

KIRMIZI ŐEMSİYE CİNSEL SAĐLIK VE İNSAN
HAKLARI DERNEĐİ

Adres: Meşrutiyet Mah. Konur 2 Sok. 44/8 Kızılay,
ANKARA

Tel: 0312.419.2991

E-Posta: kirmizisemsiye@kirmizisemsiye.org

URL: <http://www.kirmizisemsiye.org>

“O KADINLAR”: TRANS KADIN SEKS İŞÇİLERİNİN DİLİNDEN ŞİDDET HİKAYELERİ

RÖPORTAJ / DERLEME: KEMAL ÖRDEK

the 1990s, the number of people in the world who are poor has increased from 1.1 billion to 1.5 billion.

There are many reasons for this. One is that the world population has increased from 5 billion to 6 billion. Another is that the number of people who are poor has increased in many of the world's poorest countries. This is because of a combination of factors, including a lack of investment in infrastructure, a lack of access to credit, and a lack of access to education and health care.

There are many ways to reduce poverty. One way is to invest in infrastructure, such as roads, bridges, and schools. Another way is to provide access to credit, such as microfinance. A third way is to provide access to education and health care.

There are many other ways to reduce poverty, and it is important to find the right combination of strategies for each country. The World Bank is working to help countries reduce poverty and improve living standards.

The World Bank is a multilateral development bank that provides loans and technical assistance to member countries. It was established in 1946 and has since then helped to reduce poverty and improve living standards in many countries.

The World Bank's mission is to reduce poverty and improve living standards in the world. It does this by providing loans and technical assistance to member countries. The World Bank also works to promote economic growth and development in the world.

The World Bank is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

There are many ways to reduce poverty, and it is important to find the right combination of strategies for each country. The World Bank is working to help countries reduce poverty and improve living standards.

The World Bank is a multilateral development bank that provides loans and technical assistance to member countries. It was established in 1946 and has since then helped to reduce poverty and improve living standards in many countries.

The World Bank's mission is to reduce poverty and improve living standards in the world. It does this by providing loans and technical assistance to member countries. The World Bank also works to promote economic growth and development in the world.

The World Bank is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

The World Bank is a leading international organization that works to reduce poverty and improve living standards in the world. It is a member of the International Monetary Fund (IMF) and the World Trade Organization (WTO). It is also a member of the Group of Seven (G7) and the Group of Twenty (G20).

“O KADINLAR”: TRANS KADIN SEKS İŞÇİLERİNİN DİLİNDEN ŞİDDET HİKAYELERİ

Mart 2015

Bu yayının tüm hakları KIRMIZI ŞEMSİYE Cinsel Sağlık ve İnsan Hakları Derneği ve Kemal Ördek'e aittir. Bu yayının bir bölümünün veya tamamının çoğaltılması öncesi Kırmızı Şemsiye'den ve Kemal Ördek'ten izin alınması zorunludur. Yayının belirli bölümlerinin alıntılanması, bu yayın ve ilgili bölümleri referans gösterilerek gerçekleştirilebilir.

Röportaj / Derleme:

Kemal Ördek

Deşifreler:

Tuğçe Gündüz, Ilgın Candan Esmey, Erinç Behiye Taş

Redaksiyon:

Sezen Keser

Tasarım:

Gülçin Arda

Baskı:

Ayrıntı Basımevi

info@ayrintibasimevi.com.tr

0312.395.5590

www.ayrintibasimevi.com.tr

AÇIK
TOPLUM
VAKFI

Kingdom of the Netherlands

SWEDEN

Bu yayın, Kırmızı Şemsiye tarafından yürütölen ve Açık Toplum Vakfı, Hollanda Büyökelçiliđi ve İsveç İstanbul Başkonsolosluđu tarafından finansal olarak desteklenen “Türkiye’de Trans Kadın Seks İşçilerine Yönelik Şiddetin Haritalanması ve Hukuki Destek Projesi” kapsamında hazırlanmıştır.

Yayın hiçbir şekilde finansal destek sunan kurumların görüşlerini yansıtmamaktadır. Tüm sorumluluk, Kırmızı Şemsiye Cinsel Sağlık ve İnsan Hakları Derneđi ve Kemal Ördök’e aittir.

**Bu kitap, getiđimiz aylarda
aramızdan ayrılan Dođa Asi
evik ve Ayda Esra Yıldırım'a
adanmıřtır.**

İÇİNDEKİLER

TEŞEKKÜR.....	6
GİRİŞ.....	8
HUZUR.....	11
İSYAN.....	44
UMUT.....	86
MUTLULUK.....	115
ÖZGÜRLÜK.....	141
SEVDA.....	172
RENK.....	195
FİGAN.....	209
EŞİTLİK.....	247
CENNET.....	270

BARIŞ.....	298
GÖKKUŞAĞI.....	328
AŞK.....	361
HAYAT.....	389
ŞEFKAT.....	407
ADALET.....	443
DAYANIŞMA.....	471
RÜYA.....	485
LUBUNCA SÖZCÜKLER SÖZLÜĞÜ.....	503

TEŐEKKÜR

Bu alıŐma, yoĐun bir abanın ürünü. Kırmızı Ősemsiye tarafından yürütölen ve Aık Toplum Vakfı, Hollanda BüyökeliliĐi ve İsve İstanbul BaŐkonsolosluĐu tarafından finansal olarak desteklenen "Türkiye'de Trans Kadın Seks İŐçilerine Yönelik Őiddetin Haritalanması ve Hukuki Destek Projesi" kapsamında gerekleŐtirilen röportajların kitap haline getirilmesi yoĐun bir enerji ve azim ile gerekleŐti.

Proje kapsamında, Türkiye'nin 10 ilinden 233 trans kadın seks işisi ile Őiddet deneyimlerine dair anket alıŐması gerekleŐtirilirken, bir yandan da farklı Őehirlerden toplamda 18 trans kadın seks işisi ile röportajlar yapıldı. Röportajlar, bazen tek defada bazen ise trans kadın seks işileri ile birkaç defa yüz yüze gelerek gerekleŐtirildi. Röportaj alıŐmasının baŐarılı bir Őekilde gerekleŐtirilmesinde en büyük pay, benimle görüŐmeyi kabul eden trans kadın seks işilerine aittir. Bana evlerini aan, güzel sohbetleriyle beni besleyen, zamanlarını cömert bir Őekilde benimle geiren ve hayat hikayelerini benimle paylaŐan 18 trans kadın seks işisine ok ama ok teŐekkür ediyorum.

Yukarıda bahsi geen projenin eŐitli ayaklarının gerekleŐtirilmesi sürecinde bana destek sunan Kırmızı Ősemsiye aktivis-

ti Belgin elik'e de ayrıca teŖekkür etmek istiyorum.

Yapılan röportajların ses kayıtlarını üŖenmeden deŖifre eden, kısa zaman dilimleri ierisinde yoğun bir alıŖma temposuyla dinlediklerini metne döken Tuğe Gündüz, Ilgın Candan Esmer ve Behiye Erin TaŖ'a ok ama ok teŖekkür ediyorum.

Metin haline getirilen röportaj ses kayıtlarının redaksiyonu iin sınırlı zamanına rağmen yoğun bir Ŗekilde alıŖan Sezen Keser'e ayrıca ok teŖekkür etmek istiyorum.

Kırmızı Ŗemsiye'nin bütün materyallerinde sunduėu destekte olduėu gibi, bu alıŖmanın da tasarımını baŖarı ile gerekleŖtiren Gülin Arda'ya da teŖekkürlerimi sunuyorum.

Son olarak, elinizdeki yayının basımının da dahil olduėu proje faaliyetleri iin Kırmızı Ŗemsiye'ye finansal destek sunan Aık Toplum Vakfı, Hollanda Büyükeliliėi ve İsve İstanbul BaŖkonsolosluėu'na ok teŖekkür ediyorum.

KEMAL ÖRDEK

2 MART 2015, ANKARA

GİRİŞ

Trans kadınların hikayeleri, arabesk filmlerdeki ağlak sahnelerle dolu olarak hatırlanır hep. Şiddet gören, toplumdan dışlanan, sonu hep ölümlle biten hikayelerdir bunlar. Toplumun büyüttüğü öfke ve nefretin içerisinde ayakta durmaya çalışan bu kadınlar; her biri birer doğuştan savaşçı olarak yaşam mücadelesinin sembolüdür. Acının içerisinde, zaman zaman her şeye inat kahkaha atan, hayatla dalga geçen bu kahramanlar, zaman zaman ise çaresizlik ve kısıtılmışlık hissi içerisinde umutsuzluğa hapsedilir. Ne olursa olsun, “o kadınlar”, görünmezliğin ortasında değerli özneler olarak hep var olurlar.

Bu kitap, şiddetin ortasında bir varoluş mücadelesi veren trans kadın seks işçilerinin hikayelerinden oluşuyor. Bu hikayelere hakim olan karanlık atmosferin içerisinde, her zaman umut da var, heyecan da var. Bir nevi düğün ve cenaze hikayesinin göbeğinde bize anlatılmamış maceralar yükseliyor. Bu maceralar, bize “öteki”yi anlatıyor, “öteki kadınlar”ın, “o kadınlar”ın hikayelerini. Görülmeyen, duyulmayan, sessizliğin ortasında gömülmüş ve yaşam mücadelesi veren...

Kimi genelevde çalışıyor, kimi sokakta, kimi eğlence mekanlarında. Engelli olan da var, HIV ile yaşayan da. Bazısı içine düştüğü şiddet sarmalına boğuşuyor genç yaşında, bir diğeri

60'lı yaşlarından geriye doğru bakarak heyecanlı günlerini anlatıyor. Kimi boğulmuşluk içerisinde uyuşturucuya veriyor kendini, kimi cezaevi günlerini anarak o günlerin ağırlığını hatırlatıyor bize. Kimi seks işçiliği yapıyor, kimi geride kalan seks işçiliği yaşamını geride bırakmış olmanın mutluluğunu yaşıyor. Bir kısmı, çaresizlik içerisinde seks işçiliğine mecbur bırakılmaya isyan ediyor, bir diğer kısmı ise seks işçiliği koşullarının devlet tarafından düzeltilmesini talep ediyor. Hepsi, ortak bir dil ile, eşit ve adaletli bir hayatın umuduyla, özgür ve barış içerisinde bir dünyanın özlemiyle haykırıyor.

Kitaptaki her hikayenin bir özlemi var. Her trans kadın, yaşamı boyunca bir şeyi aramış, ummuş, beklemiş heyecanla. Her karakterin yaşamına bir şey hakim olmuş. Kimi isyana başvurmuş, kimi figan etmiş. Cenneti uman da var, gökkuşağını arayan da. Sevgi ve aşk peşinde koşan da var, eşitlik ve adalet isteyen de. Huzur, şefkat ve umut dolu bir hayat için çabalayanlara ek olarak, barış özlemi içerisinde tertemiz bir rüyaya uyanan da var.

Röportajlarda, kişilerin adlarını bulamayacaksınız. O adlar yerine, her hikayenin özlemine dair bir fikir veren temaları göreceksiniz. Bu temaların her biri, röportaj yapılan her trans kadının ismidir. Bu isimler, trans kadın seks işçilerinin yaşam döngüleri içerisinde tecrübe ettikleri her türlü olumsuzluğa cevaptır. Her bir trans kadın seks işçisi, verdikleri cevapla öz-

deşleşmiştir. Bu cevaplar, trans kadın seks işçilerinin şiddete karşı geliştirdikleri direncin adıdır.

“O Kadınlar”, hikayelerini anlattıkça, içine gömüldükleri şiddet deryasından çıkmakta; adalet, eşitlik ve barış özlemlerini bütün kamuoyu ile paylaşmaktadır. Bu hikayelere kulak verelim. Trans kadın seks işçilerini görelim. Bu hikayelere deęip hayatı sadece trans kadın seks işçileri için deęil, herkes için güzelleştirelim.

[HUZUR]

“Ađladıđımda, omzumu dayayıp da dertleŖebileceđim bir arkadaŖa, bir dosta ihtiyacım var. Üzöl-düđüm zaman yine kucađına böyle yatıp da, iletilebileceđim bir insan. AkŖam yattıđım zaman bana sarılacak bir dost lazım, arkadaŖ lazım.”

İSTANBUL

Kendinden biraz bahsedebilir misin?

1968 Konya nüfusuna kayıtlıyım. 17 yaşında İstanbul'a geldim. 17 sene ailemle görüşmedim. 17 sene sonra ailemle görüşmeye başladım.

Şimdi ne yapıyorsun İstanbul'da?

28 yıldır İstanbul'dayım. Çok güzel ortamlarım vardı. Biliyorsun, inişli çıkışlıdır bizim ortamımız. Düşmez kalkmaz bir Allah. Hep her şeyi dağıttım, düzenimi bozdu. Ondan sonra iş arkadaşları çevresinde uyuşturucu kullanmaya başladım. 17 sene uyuşturucu kullandım. İşte bu derneğe çalışan arkadaşlardan bir tanesi çok samimi arkadaşım, beni, ortamımı biliyordu. Buranın da böyle olduğunu biliyordu. Misafirhanenin var olduğunu biliyordum. Benim evime falan gelip gidiyordu, Tarlabası'nda. Yardımcı oluyordum dernek için. En sonunda bana dedi ki, gel misafirhanenin başına geç, hem orada kızlara yardımcı olursun, hem orayı idare edersin. Geliyorum. Bunlara yemek yapıyorum görüyorsun. İşte, bunları idare ediyorum. Uyuşturucuyu da - Nisan'ın 20'sinden beri burdayım - 4 aydan beri 4 sefer içmişim veya içmemişim. Vesile olan herkesten Allah razı olsun. Çıkıyorum, bazen haftasonu gidiyorum, bir - iki gün gelmiyorum. Hem burayla problem yaşamak istemiyorum. Arkadaşımın gözünün önünde kafama göre takılıyorum, çıkıyorum geliyorum.

Koli yapıyor musun şu an?

Tabi. Çıkıyorum ekmeğimi alıyorum, sigaramı alıyorum. Burada yemeye içmeye para vermiyoruz, kiraya para vermiyoruz, elektriğe, suya para vermiyoruz. Ama vermiyoruz diye de böyle şakır şukur harcamayı sevmem. Her ne olursa olsun, ne kadar dernek ödese de biraz hesap etmek lazım. Ben burada her şeyi görüyorum. Bazı şeyleri görmezlikten geliyorum. Ne söyleyeyim bilmiyorum ki. Ama özel ihtiyaç olduğu zaman çıkıyorum kendi ihtiyacımı karşılıyorum, tekrar buraya dönüyorum.

Seni hangi koşullar burada kalmaya itti?

Sonuçta bir yoksunluk, yoksulluk hali var, başıma bir sürü şey geldi. Ben bir nevi kendim uyuşturucudan uzak kalmak için buraya geldim. Burada da arkadaşlarım bana destek oldular, mesela haftasonu çıkmaya çalışıyordum, arkadaşlar bırakmıyorlardı beni. Hani, çıkıp da içeceğimi bildikleri için bırakmıyorlardı. Yeri geldi, ben üç hafta buradan çıkmadım. Kendimi zorladım ama üç haftadan sonra bazen kaçıyordum. Saat birlerde atıyordum kendimi dışarı. Diyordum gideyim. Tutamıyordum. Hani, tedavi görmek, bırakmak farklı bir şey, bir de kendi iradenle bırakmak farklı bir şey.

Tedavi görmedin ama sen, değil mi?

Asla.

Kendi kendine kullanmayı azaltmak da büyük başarı, tebrikler.

7/24 bak, ben seni götürebilirim. Kaldığım yeri, yattığım yeri sana gösterebilirim. Mesela seni yanıma alıp götürüp, arkadaşım kullanıyor deyip de oraya seni sokup... Nerede kaldığımı, nasıl koşullarda yaşadığımı bir ben bilirim bir Allah bilir, başka kimse bunu bilmez. Bunu yaşayan bilir. Ama seni götürreyim göstereyim, de ki göster bana de. Bir arkadaşım bunu çaktı resimleriyle, onu yayınlayacak biliyorum ki fotoğrafları, her şeyi... Çekinmiyorum, utanmıyorum. Bütün arkadaşlarım benim nasıl bir insan olduğumu, nasıl karakterde olduğumu, nasıl durumum olduğumu çok iyi bilir. Hiç bir zaman hiç bir arkadaşım ile yarışmadım, yarışım kendimle olmuştur. Hiç bir zaman hiç bir yerde gizlim olmadı. Azla yetinmesini bildim. Her zaman her arkadaşıma destek vermişimdir. Hiç kimseye köstek olmadım, her zaman destek oldum. Benim tek bir boynumu büken evladım¹ var içerideki. Benden önce onun rahatlığı çok önemli. Şuraya gelmemin tek sebebi de açık açık söyleyeyim, biliyor musun sırf dışarılarda kalmasın diye, rezil olmasın diye. Başka hiçbir şey değil. Ben her yerde

1 Köpeğinden bahsediyor.

yaparım, her yerde yatar kalkarım ama bir onu kabul etmiyorum. Ben arkadaşıma da gitsem öyle kalsam insan eti ağırdır, beni kabul eder ama o hayvanı kabul etmez. Benim için her şeyden önce o geliyor, başka hiçbir şey değil.

Nasıl bir ortam o bahsettiğin ortam?

Üç tane bina var değişik değişik yerlerde. Gidiyorsun orada... Ey kurban olduğum Allahım, iyi ki buraya gelmişim ben. İyi ki buradayım. Şey olarak söylemiyorum, ciddi söylüyorum bunu. Keşke seni alsam götürsem de oraya soksam da, desen ki helal olsun sana, 7/24 içerken orayı bırakmışsın buraya gelmişsin, nasıl buradan kaçıp gitmemişsin. 17 senedir kullanıyorum ben. Bunu arkadaşlarımdan hepsi biliyorlar. Ama hiç kimseye ne bir günahımı ettim, ne sundum ne teklif ettim. Arkadaşlar bunun ne olduğunu görün bilin, olur da yanlış olur, başınıza bir durum gelir, moraliniz bozulur, ortama düşersiniz. Size teklif eden, size ikram eden, size sunanla merhabanızı kesin, konuşmayın, yolunuzu değiştirin demişimdir. İyi ki buradayım ben.

Kullanmaya nasıl başladın?

Bir anlık boşluğuma denk geldi. Burada benim bir arkadaşım oturuyordu, Pangaltı'nda. Çingen Aslı. O satıyordu burada. Ev aldım dedi, meğerse evi kiralamış. Üç - dört katlı bir bina.

Bir tablo aldım, ona gittim. Hiç unutmam, kurban bayramına üç gün vardı. O kurban kesti, ailesine götürdü Yalova'ya. Dedi, evde sen bekle. Gel dedi, ex içelim mex içelim dedi. Yok, işte şuna atarım, çorbana atarım, buna atarım. Dedim ki, ben içeceğim. Kendi isteğimle, kesinlikle kimsenin bir şeyiyle değil. Dedim, kendimde ne gibi bir şeyler hissedeceğim. Hareketlerimde, tavırlarımda. Kendi kendime dedim, bunu şey yapayım. Öyle başladım, devam ettim.

Sonra da bırakmadın...

17 sene kullandım.

Bırakmak istedin mi 17 senede peki?

Yok, hiç aklıma gelmedi. Ne zaman buraya geldim, yani 7/24 içen bir insan olarak hafta sonları çıkıyorum ya, dedim bunu haftasonuna kadar bekliyorsam, içmiyorsam bunu içmeyebilirim. İki haftaya bir çıkarayım, bakalım tutabilecek miyim kendimi. İki haftayı da tutuyorum ama ister istemez...

İstiyorsun değil mi?

İstiyorum. Açık açık söyleyeyim istiyorum ama burada da kalıyorum, buradaki insanların yanında da bunu yapamayacağıma göre. Buradaki insanların gözünün

önünde bunları... Hepimiz burada mağduruz. Ha benim elim ayağım tutuyor, 41 yaşındayım ama günlerce çalışan bir insan olarak ekmeğimi kazanabiliyorum. Burada yapamayanlar da var. Burası yatıp kalktığım yer. Kalkıyorum, temizliğimi yapıyorum. İşte görüyorsun sen, geldiğinde de gördün. Ama tavır almak nedir onu bilmiyorum.

İstanbul'a ilk geldiğin andan itibaren mi seks işçiliği yaptın? O zaman mı başladın?

Allah gani gani rahmet eylesin. Adapazarılı gey Mustafa diye biri vardı. Laçovariydim o zamanlar. Cılız zamanlarımda onunla takılmaya başladım. O zaman kadın kılığı nedir falan bilmem. Unkapanı'nda hiç unutmam. Cibali Sigara Fabrikası mı ne vardı, onun arka tarafında Pınar İş Hanı var, hala o Pınar İş Hanı durur. Orada yatıp kalkıyordum. Onun sayesinde Taksim'e gelmeye başladım, onunla takıldığım için. Ailesine gittim onun. İlk İstanbul'daki arkadaşım da, Öykü diye bir arkadaşım var. Onun yanında Tuğba var. Tanır mısın?

Tanımiyorum.

İlk lubunya arkadaşım, laçovari arkadaşım benim O'dur. Ama çok ekmeğini yedim, aileme götürdüm. O da çok iyi bilir benim laçovariliğimi. İşte o adamın sayesinde Taksim'e

gidip geldikçe travestileri görmeye başladım. İşte yatarken ben nasıl olamam, onlar nasıl oldu diye diye başladım. Ondan sonra Zeki diye biriyle tanıştım Tarlabası'nda. İlk karı kılığına Tarlabası'nda girdim. 17 yaşında, 18'ime girmeme üç ay vardı, kadın kılığına girdim. 28 senedir de İstanbul'da kadın kılığındayım. Gündüzleri laçovariyim, rahat geziyorum, akşamları kadın kılığına giriyorum.

İlk seks işçiliği yapmaya başladığın zamandan bu zamana geçen zamanı nasıl tanımlarsın? Nasıl bir hayatın oldu?

Çok güzel şeyleri de yaşadım. Çok kötü arkadaşlarımla kendimi kıyaslayacak olursam, arkadaşlarıma nazaran böyle kötü olaylar yaşamadım. Çünkü ben çok bilinçliyim, çok da kurnazım. Nereden ne geleceğini çok iyi bilirim. Çok iyi bilirim hani maddiyat için, ya bu bana bu kadar para veriyor, ben bunun evine gideyim olayı bende yoktur. Benim için az olsun, kazasız belasız olsun, benim bildiğim tanıdığım yer olsun. Hep öyle kullanmışımdır kafamı. Hiçbir zaman insanların dediği yere veya insanların evlerine gitmedim. O yüzden de fazla zarar görmedim. Hiçbir zaman işe çıktığım zaman iki kişi çıkmadım. Her zaman tek çıktım, kazası da kendime, belası da kendime gelsin diye. Ondan dolayı ben fazla darbe yemedim. Biraz da insanların kendi elinde olacak. Eleştiri yaparken insanın biraz kendini de eleştirmesi lazım. Dışarı çıktığın zaman önce kendine bir çekidüzen vereceksin.

Kendine saygın olacak ki, ondan sonra karşı tarafa saygın olacak. Karşıya ne verisen karşıdan onu alırsın. Bunun başka kaçıarı yoktur yani ama sen bu kadar açık saçık gidersen, o kadar yerde insanların karşısına çırılçıplak çıkarsan tabi ona ben de tepki veririm bir travesti olarak veya bir eşcinsel olarak, her neyse adı bunun, nasıl değerlendiriliyorsa. Ondan dolayı. Ben gidiyorum, normal çıkıyorum. 30 kişiden belki 10 tanesi benim eşcinsel olduğumu anlıyor. Ben gündüzleri travesti olarak çıkmış olsam yüz kişi bana travesti diyecek. Dikkat çekmektense dikkat çekmemeyi yeğlerim. Daha rahat geziyorum mesela. Ha akşam işim icabı çıkıyorum, çok mu güzelim çok güzel değilim ama çok zorum. Kolay kolay kendimi kullandırtmam. Çok güzel lubunyalı var, onlar güzelliğiyle beni bastırabilir ama bir kelimeyle onları bastırırım. Güzellik görecelidir. Ben 47 yaşındayım ama giyindiğim zaman benden güzeli yok diyorum. En kralıyla da aşık atarım. Önemli olan aşık atmak değil. Birbirine nispet yapmak veya birbirine hava yapmak değil. Önemli olan tutacağıın. Önemli olan tutmak. Bak, arkadaşlık onun arkasından kuyusunu kazmak değildir. Yardım etmektir. Ben hep bunu yapmışımdır. Beni araştırın, sorun çoğuna eklemek yedirmişimdir. Kimse benim hakkımda kötü diyemez. Kimse benim hakkımda enişteci diyemez, kimse benim hakkımda hırsız diyemez arkadaş çevremde. Dışarıya belki olmuştur yanlışlarım ama arkadaşlarıma asla olmamıştır. Bursa'da var mı tanıdıklarınız?

Var.

Bursa'dan arkadaşlarım geliyordu, haftalarca bende kalıyorlardı. Evime geliyorlardı. Sakın, burada ne oturuyorsunuz, paranızı harcamayacaksınız. İşe gönderiyordum eve. Hem ziyaret hem ticaret. Çalışacaksınız. Evim de müsaitti. Geliyorsunuz, paranız cebinizde kalacak. Evde çalışacaksınız, yiyip içeceksiniz. Ben çok kızı çalıştırdım. Yarı yarıya, asla kimsenin ekmeğini yemedim. Fazlasını almışlardır, eksikliğini almamışlardır. Hepsi arkadaşlarımın buna şahittir.

Başka bir iş yapmak ister miydin ilk dönemini düşününce?

Olmaz mı? Benim mesleğim fırıncılık. Şu an beni bu fırına koyun, bana iş bulduk sana deyin, hamur çeşidinin envai çeşidini yaparım. Yoğurmasını bilmem ama baston yaparım. Her türlüünü patır patır çalışırım. Bana iki milyarlık bir aylık olsun, ben çalışırım. Bak ben yine söylüyorum. Burası bana kalıcı değil. İlla ki buradan bir gün gideceğim. Ne kadar buradan ayrılısam da buradaki insanların çalıştığını, ne yaptığını her şeyini biliyorum. Yemin ederim hiç bir şeyi beceremiyorlar. Sabah gelemem ama öğlenleri gelirim. Yemeklerini yaparım, yemeklerini yedirdikten sonra ben yine burayı bırakmam. Çünkü ben buranın sayesinde - yani yemin etmek bir şey değiştirmiyor, yalan söylesem seni ben kandıramam - uyuşturucuyu azalttım. Yani 7/24 içen bir insan olarak 15 günde bir

gidiyorum. İki ay gitmiyorum ama duramıyorum işte. Bir şey diyeyim, bana de ki, 10 gün sonra, 20 gün sonra geleceğim sana, benim için 20 gün içme, ben senin için 1 ay içmem. O ay içinde gelip beni tedaviye götür, sana helal olsun dersin. Ben bu kadar iradeliyim ama bazı zaman insanların böyle morali bozuluyor ya. Ortamda da bir şey oldu mu, ben bunu hazmedemedim diyorsun, ben ne yaptım diyorsun... Dışarı bir çıkıyorum, gelmiyorum iki gün eve. İşte onda ne yapıyorum, iki gün orda kendimi oyalıyorum. Eve gelmiyorsun, iki gün nerede kalıyorsun dersin, işte o da, orada kalıyorum. Gidiyorum o inşaatta çekiyorum, orada kalıyorum. Bu insanlar o halimi görmesinler diye.

Kimler var orada? Gelen giden oluyor mu?

Envai çeşit. Travestiler var, çalışan bayanlar var, hırsızlar var, aile insanı var. Öyle insanlar var ki... Garibim geliyor, aylığını bırakıp gidiyor. Götüreyim bir gün seni göstereyim. Oraları tek tek sana göstereyim. Bu konuyla ilgilenen birini götürdüm. Çekyatları çaktı, evin işini çaktı sırf arkadaşım dedim. Yeni kullanıyor, ona göre dedim. Soktum içeri onu. Çıkarıldı flaşlarını şakır şakır patlattı. İşte dedim, gördüğün yer buralar dedim. O böyle bir baktı, sana helal olsun dedi ya. Bütün arkadaşlarıma sorsana bu şekilde. Buraya geldim kilo aldım. Hani, yediğim belli içtiğim belli, giydiğim belli. Allah herkesten razı olsun, ismimi söylediğin zaman tanımayan

yok. Gey klüplere git, bütün mekancılar benim arkadaşım. Hepsine gitsem bir şeyler içerim ama ne gider orada kendimi rezil ederim ne de kendimi küçük düşürürüm. Gidip paramı veririm, masamı kurar, eğlenirim.

Şimdi hayatından memnun musun?

Ya aslında benim ihtiyacım yok. Şöyle ihtiyacım yok, biraz ailemden kalan bir şeyler var. Bir tane de evim var. Şu an kiracı var. Gitsem çok rahat edeceğim ama gidip ben orada ne yapabilirim? Hani, ailem hariç, benim orada akrabalarım dahi ortamımı bilmiyor. Onlar beni program yapıyorum, gazinolarda çıkıyorum diye biliyorlar. Şimdi oraya gittiğim zaman yapabileceğim bir şey yok, sıkılacağım. O yüzden burada da diyorum ki, biraz daha elden ayaktan düşene kadar durayım, ondan sonra gideyim durayım orada, rahatıma bakayım. Başka yapacak bir şey yok. O yüzden yani Konya'ya gitmek istemiyorum. Aslında bocalıyorum. Gideyim mi gitmeyeyim mi, gideyim mi gitmeyeyim mi? Bazen böyle tak ediyor ya. Ulan diyorum çık git. Çok istiyorum. Bir de, şimdi oraya gittiğim zaman anne baba yok ya, kardeşler boş. Ablama da vekâleten kağıtlarımı verdim. Bazen daralıyorum sıkılıyorum, para istiyorum. Yani ondan para istemiyorum, ben kendi paramı istiyorum. Bana kalkıyor 100 - 150 lira gönderiyor. 100 - 150 lira göndersen ne olur, benim çerez param. Ama benim gibi isteyen insan için. Çünkü ben uyuşturucu

kullanan bir insan olduđum için niye o helal parayı oraya vereyim? İki tane yeđenim okuyor. En azından Allah razı olsun desin onlar, yeter.

Annen baban vefat etti demiřtin. Kaç tane kardeřin var?

6 tane kardeřim var. En küçükleri benim. 4 erkek 1 kız. 2 tanesi Antalya'da, biriyle görüşmüyorum.

Neden görüşmüyorsun onunla?

Biraz tutucudur. Yani konuşmuyorum derken şöyle; ne gidiyorum ne geliyorum. Ancak bayramlarda, o da büyüğüm olarak. Memlekete gittiğim zamanlarda gidiyorum, elini öpüyorum, saygımı gösteriyorum. Zaten bu saatten sonra bana bir şey yapamaz, öyle bir lüksleri yok. İlk defa 17 sene sonra gittim. Çok korktum öldürecekler diye ama rahmetli annem, Allah gani gani rahmet eylesin, beni aldı çekti. Sakın, çocuğuma dokunmuyorsunuz dedi. Abim dedi ki, 17 sene dir görmüyorum, alıp gezdireceğim dedi. Meğerse babamın mezarına götürcekmiş beni. Babamın mezarına gittik. Bu 99 depreminde İzmit'te ölenler toplu mezar yapmışlar bizim oraya. Mezarlığa gittik. Dedim ki, bu beni öldürüp buraya gömecek. Mezarlık da hemen köyün yakınında bir yerde. Dedim ki köy yakın. Bu bana bir şey yapamadı. 3 km çıkıyordun üzüm bağları var bizim. Biraları da aldı, oraya gittik. Bak

dedi, sana bir şey söylüyorum. Biz dedi kardeşiz. Et tırnaktan ayrılmaz dedi. Bir abi olarak dedi, senden bir ricam var dedi. Bana bir sigara yaktı, içmiyorum dedim. Bira açtı, içmiyorum dedim. Her şeyi içiyorsun, biliyorum dedi. Benimle beraberken iç dedi. Toplumda benim yanımda içme, bana saygı göster dedi. Senden bir kardeş olarak bir şey rica edeceğim dedi. Senin özel hayatın seni ilgilendirir. Beni bağlamaz dedi. Senin ağzından benim lokmam geçmedi dedi. Eğer birazcık hatırım nazım sözüm varsa bir abi olarak dedi, şu memlekte gelirken adam gibi gel git, bana laf getirme dedi. Senin arkandan konuşacak adamı da rahat ettirmem dedi. İçimden dedim ki, ha tamam bu her şeyi biliyor. Hani, onu bildiği halde, bana bunu söylediği halde, bana farklı yaklaşmadığı halde, şimdi ben oraya laylaylom yaparsam, demek ki terbiyesizlik yapacak olan benim. Adam gibi gidiyorum, adam gibi geliyorum. Arkadaşlarımla geri geliyorum, sinemaya gidiyorum; geri geliyorum, kerhaneye gidiyorum. Ha, biliyorlar mı? Belki biliyorlar da bana açıklayamıyorlar. Ama ben de açıklayamıyorum onlara. Utandırmamak için. Asla. Çünkü arkadaşlarımla her yere gitmiş oluyorum. Belki bu saatten sonra bilseler bana kötü mü davranırlar? Hayır, ama niye bilsinler ki? Bilmemeleri benim için daha iyidir.

Çocukluğun nasıldı? Kardeşlerinle ilişkin, annen babanla ilişkin...

Çok deli dolu. Ben Konya Tuzlukçuluyum. Şimdi oraya git, benim orada lakabım topalak. Bilir misin? Bu sulu köfteler olur, yuvarlak, bizim orada da onu hamurdan yaparlar, bulgurdan yaparlar, gariban işidir. O zamanlar böyle biraz kiloluymuşum, topalak gibi demişler, topalak koymuşlar. Şimdi oraya git. Kısmet olsa da böyle gezebilsem de, seni ailemle tanıştırsam. Çiftlikle uğraşan insanlardık, kimseye muhtaç değildik, babam biraz cimriydi. Okula giderken filan para vermezdi, rahmetli annem arpa satardı, kendine koyardı, okula giderken bana verirdi. Ortaokula giderken - zaten orta 2'de bocalamaya başladım ben - kız arkadaşım da vardı. Bir tane çocuk vardı, onu gördüm mü peşine düşerdim onun. O yukarı mahalledeydi, ben aşağı mahalledeydim. Çocuğa böyle şey değil de, hani, platonik derler ya öyle bir şeyler vardı. E, bir de abimin arkadaşığıdı, yukarı mahallede. Yani genellikle bocalıyordum. En sonunda baktım olacak gibi değil, dedim ki ya burada kalıp ailemi rezil edeceğim ya burayı terk edeceğim. Bir an ansızın, çapaya gitmiştim annemle hiç unutmam, iş bittikten sonra paraları alıyorsun ya, anne dedim ben kıyafet alacağım. Bir tane şey almıştım, streç bir kot almıştım. Ondan sonra yanına da tunik gibi bir kazak almıştım, hiç unutmuyorum. Ondan sonra bindim, İstanbul'a kaçtım. Topkapı'ya gelmiştim. Taksim'e çıkacağım. Bu top diyor-

lar, bu oğlan diyorlar, bilmem ne diyorlar. Ayol dedim ki ne diyorlar bunlar. İşte İstanbul'a öyle gelmişim hiç unutmam.

Hiç haberleri olmadı mı? 17 sene sonra mı döndün?

Askerlik zamanımdı, hiç unutmuyorum. Ama çalışıyorum dedim onlara, geleceğim falan dedim. Ondan sonra aileme geri döndüm çünkü en küçük olduğum için onların kırılmasını, üzülmesini de istemedim bir yönden. Çünkü annem beni çok seviyordu. Ondan sonra Çanakkale'ye gittim. Annemlerle İstanbul'a geldim, beraber takıldığım bir geyi onlarla patronum diye tanıştırdım. Hep beraber Çanakkale'ye gittik, beni teslim ettiler. Onlar teslim etti, memlekete döndü. 8 - 9 gün sonra ben rapor aldım, 7 gün Gelibolu'da askeri hastanede kaldım. Raporu aldım, İstanbul'a döndüm. Acemi birliğinden döner gibi. Tuğba'yı da aldım, o zaman laçovariydi Tuğba ama kız gibiydi, çok güzeldi. Şimdiki halinden çok güzeldi yani. Asker arkadaşımın kardeşi diye beraber Konya'ya gittik. Ablacığım ah ablacığım, arasa da konuşacak, diyecek bak doğru. Ondan sonra, rapor üzerimde ama daha benim tetkiklerimin olmasına 20 gün falan var herhalde, ben gazinoda çalışıyorum diye erken bana rapor verdiler dedim, aldım raporu. Tuğba'yı gezmeye götürdüm, memlekette askerler dedi sen asker misin, dedim evet, askerim. Dedi raporunu göreyim, dedim ki evde unuttum. Aslında rapor cebimde ama otobüsün içinde oldumuz için gösteremiyorsun. Dedim

ki tamam, göstereceğim. Sokağa girdim, çürük kağıdını gösterdim. Dedim sen ne diyorsun ya toplum içinde, sakın laf edeyim, burada bilmem ne yapayım deme dedim. Karakola geleceğim. Benim ailem benim ortamımı bilmiyor falan. Ondan sonra, üç gün mü kalmıştım ne, anneme, anne mektup dağıtmam lazım, asker arkadaşımın kardeşi bu dedim. Onlar da zannetmişler ki ben askerden kız kaçırdım geldim. Bütün halalarım, teyzelerim... En sonunda şimdiki ablam demiş ki, iyice bakmışlar bu kız değil erkek, İstanbul çocuğu bu, kuaför muaför falan demişler. Akralarım dağıldı ondan sonra. Ondan sonra, o anda çat diye işim patlayacaktı, Tuğba işi yırttı. Hemen o ceketi ben alabilir miyim demiş Tuğba. Ceketim biraz efemineydi, ablam istemişti. Ablamın üstündeydi ceketim. Tuğba, ya abla ceketi alabilir miyim, ben de kız kardeşime alacağım diyor. O esnada Tuğba benim çürük kağıdımı ceketin cebinden alıyor. Dedim anne ben doğuya düştüm, gittiğim yerden ben sizi ararım, siz beni aramayın. İşte bir ayrıldım öyle askere gider gibi, 17 yıl biz hiç görüşmedik.

Nasıl bir his 17 sene hiç görüşmemek?

Çok zor hani derler ya...

Aralarda aramak istedin mi?

Çok. İntihar etmeyi bile denedim ama beceremedim. Niye

beceremedim biliyor musun? Bazen böyle yapmak istiyorsun ama. İnsan tek başına kaldığı zaman, bazen böyle vicdanıyla kaldığı zaman kendini... Ben kendimi çok yargılarım. Hani, nerede hata yaptım, nerede yaptım? Allah'ın verdiği canı Allah alacak, onu sen alamıyorsun. Öyle bir lüksün yok ama çok istedim. Çok istedim. Hani, bazen derler ya, evlat için derler ya taş basarım. Ben de dedim ki madem ben bu yolu seçtim, bu benim kaderim, kaderimde ne yazıyorsa onu çekeceğim. Şimdi dışarıdan bazen darbeleri yiyoruz ya, dışarının darbesi bana hiç koymadı biliyor musun? O darbeler, bana ailemin, kardeşimin vurduğu darbeler yanında vız geldi, tırıs geçti. Benim koptuğum anlardı, ben en büyük ablamla görüşüyordum, şu an görüşmüyorum. 6 senedir ne ölüsüne, ne ölümüne.

Ne oldu?

Beni ailemden koparan o oldu işte. İşte içimdeki yangın odur. İçimdeki bu, nasıl anlatayım...

Niye, ne oldu, ne yaptı sana?

O 17 sene içinde bir tek onunla görüşüyordum. Her şeyimi biliyordu. Artık özlem vardı. Aman gelme, öldürecekler ke-secekler biçecekler. Ben zamanla senin aranı yaparım, ta-mamen seni barıştırdım... Ama hiç öyle bir şey yok. Sırf beni

yemek için, sırf beni koparmak için bana oynadığı bir oyun, tezgah. Ama ona tek kelime şunu söyledim. Rahmetli annemin cenazesine yine yetişemedim. Allah'tan ki 20 gün önce yanındaydım. Hani bu, o ilk görüştüğümüz zamanlardan sonra olan olaylar. Artık gidip geliyorum ya. Abim, sana bir şey söyleyeceğim, bana doğru cevap verir misin dedi. Tabi ki veririm dedim. Böyle bir ortam oldu mu dedi. Hayır dedim. Bunda ciddi misin dedi, evet dedim. Ablanı çağırıp bunu yanında söyleyebilir misin dedi, evet dedim. Ablamı direkt çağırdım. Annemin cenazesi gömülük bahçede, bu konuları konuşuyorum. O zaman çağır gelsin, benim yanımda bunları söyle dedi. Çağırdım, açtım telefon. Ne oldu dedi, bir dakika dedim eve kadar gelir misin? Senden bir şey rica edeceğim dedim. Tamam, geliyorum dedi. Sen telefonda bana böyle söylemedin mi dedi. Nereden çıktı bu dedi. Sen söyledin mi, söylemedin mi dedi. Evet söyledim. Abim dedi ki tamam o zaman ben bişey söylemiyorum, ben alacağımı aldım. Ama dedi sana bir şey söylüyorum kardeşim, ben kardeşinim sana üç gün bakarım, beş gün bakarım altıncı günde senin götüne tekme atarım. Sen sen ol kimseye paranı yedirme, kafanı kullan, kardeşin kardeşe yararı yok dedi. Demek ki, bizi seninle koparanın kim olduğu belli oldu dedi. Ondan sonra hem abimler çocuğunu evlendiriyor, hem ben buradan arabamı satıyorum. Artık o anki duruma göre 300 milyona bütün düğün yapıyorsun, yemekli memekli. Benden onu kopardı, bir yandan da onlardan alıyor. Tek kelime dedim. Abla sen be-

nim ablamsın, et tırnaktan ayrılmaz ama dedim bugünden sonra dedim olmaz... 6 - 7 senedir görüşmüyorum. Sana her ne yapmışsam, sana her ne vermişsem ananın ak sütü gibi helali hoş olsun dedim. Ama öteki dünyada iki elim yakanda. O 17 senenin acısını senden çıkaracağım dedim. Ondan sonra da görüşmüyorum.

Nasıl bir arkadaş ortamın var? İlişkilerin nasıldır?

Arkadaş ilişkilerim çok iyidir.

Hep lubunya mı?

Yok, aile çevrem de var.

Geçmişten gelen ilişkiler mi?

Yok. Mesela oturduğum semtteki komşularım. Komşuluk ilişkilerim çok iyidir benim. Mesela bak, burada içeri girdiğimde buradakilerle konuşmuyorum. Ben konuşurum arkadaşım. Karşıdan gelince senin set koyman lazım. Sen götünü başını sallarsan, karşıdaki illa ki yapacak sana bir şeyler. Ama sen adam gibi olursan, o da sana adam gibi... Karşıdan gelen bana eğer ki bir şey hissediyorsa, abi naber derim. Abi dediğin insanın da kalkıp sana bir şey yapacak hali yoktur. Her şey insanın kendiyile de bitiyor. Yani karşı taraftan her ne

olursa olsun, insanın bazı şeyleri kendi elinde. Sen ne yaparsan, karşı taraf sana onu yapar. Benim aile ilişkilerim, oturduğum semttteki ilişkiler hep iyidir. İnsanlarla diyalogum çok iyidir benim. Yaklaşımını bilirim. Kendi yaşamımdan örnek verecek olursam, benim de bir yeğenim, bir kuzenim var, şimdi ben onların yanında nasıl davranıyorsam oturduğum çevrede de öyle davranmak zorundayım. Hani, onlar benim için aynıdır. Ama değer yargıları benim kalbimin burasında farklıdır. Şimdi herkesi aynı yerde tutamazsın. Benim için denge olarak herkes aynıdır ama değer yargıları buramda farklıdır. O yüzden ben oturduğum yerden insanlarla nasıl diyaloga gireceğimi çok çok iyi bilirim. Giyinmesini bilirim, kuşanmasını bilirim, yerine göre hareket etmesini bilirim. Aslında hepimiz bunu yapabilirsek problem kalmayacak.

Arkadaşlarından çok darbe yedin mi? Yakın arkadaşım dediğin insanlardan?

Çok.

Ne oldu, ne gibi mesela?

Sana bir şey söyleyim mi, her şeyimi dağıttım, her şeyimi bitirdim. Çoğu bana bizim kapımız sana açık demiştir ama hiç kimsenin de kapısına gitmedim, hiç kimsenin de kapısını tıklamadım.

Aramadılar mı seni?

Ben 4 gün Taksim parklarında yattım bu evladıyla beraber. Hafıza kaybı geçirdim, bunu hiç unutmuyorum. Ben o 4 gün nasıl yaşadım bilmiyorum, 4 gün nasıl gittim, nasıl geldim. Tarlabası'nda o ara demirler yok mu? Hey kurban olduğum Allah'ım, kimseye yaşatmasın bunu. Allah düşmanıma yaşatmasın bunu. Bursa'dan lubunyalar bana para gönderdi. Nasıl yaptım, nasıl ettim bilmiyorum. Didemler var tanr mısın? Begümler? Annem he kızım gel, gel aşkıım. Gel birtanem gel, gel. Hadi bir öpücük yap bakayım.²

En azından köpeğin var yanında.

Her şeyim, her şey bu, hayatım bunun üstüne. Bildiğin gibi değil. Allah'ıma dua ediyorum, ya diyorum beraber canımızı al ya da diyorum benden önce onunkini al. Her şeyim o benim, her şeyim. Allah'ım kurban olduğum Allah'ım. Çok besledim ama bu benim için çok farklı, çok.

Şiddet deyince aklına ne geliyor?

Çok acı ya. Hak etmiyoruz, hak etmiyoruz. Sadece şiddet deyince dayak değildir ki. Nasıl söyleyim sana, o bakışlar

2 Köpeğine sesleniyor.

bile hani, insanı aşığular gibi bakışlar, o bile benim için şiddettir. Böyle insanları hakir görmek falan. O bile benim için şiddettir yani. Ben çoğunu görüyorum böyle. Kendi çevremdeki arkadaşlarımla çoğu böyle yüksekten bakar. Kime bakıyorsun? Sonuçta sen de aynısın, ben de aynıyım. Ha, sen kafayı kullanmışsın ama... Yalan dünya. Yalan dünyanın malı yalan dünyada kalıyor, öte tarafa bir şey götüremiyorsun. Hani, en modası geçmeyen şey nedir dersin, kefendir derler? Onun modası hiçbir zaman geçmez. Hepimiz götümüzü siktiriyoruz yani. Sen değişmişsin, ben değişmiyorum arkadaşım, ben böyle kalmayı tercih ettim. Ama o da lubunya o da lubunya o da gey veya bıyıklı bilmem ne... Ya, o öyle mutluydu öyle kabullenmek lazım. Bunlara gerek yok. Sonuçta hepimiz aynıyız arkadaşım, neyin mücadelesini veriyoruz ya? Bir lokma ekmeğin mücadelesini veriyoruz. Başka neyin mücadelesini veriyoruz ki? Senin gelip kapını tıklayan var, benim gelip kapımı tıklayan var, herkes ekmeğinin mücadelesinde yani. Ne olur o iki iş fazla alsa da, sen bir iş eksik alsan? Yarın da sen iki iş fazla alırsın, o bir iş eksik alır, ne olur yani?

Lubunyalarda arasında şiddet var mı?

Olmaz mı? Olmaz mı, işte, hepsi mekan tutmuşlar, o onu oraya çıkarmıyor, o onu oraya çıkarmıyor... Neyin mücadelesini veriyorsunuz ayol? Hadi ben çıkayım da çıkartmasınlar.

Şehremini kızların bazıları... 15 - 20 kişi beyzbol sopalarıyla geldiler beni dövmeye, çalıştıkları yere çıkmayım diye. Oranın eski lubunyaları. Benim onları oraya alıştırıran, benim. Ben haksızlığa tahammül edemiyorum. Benim evimin olduğu yere kimse çıkmayacak arkadaşım, ben çıkıyorum evimin, kapımın önüne. Kimse çıkartır mısın sen? Sen şimdi şurada olsan, şuraya kimseyi çıkartır mısın? Ben çalışıyorum zaten orada. Siz de gidin takılın kardeşim, benim kapımın önünde ne işiniz var? 20 kişi bana beyzbol sopalarıyla geldiler. Hepsi önümde canlı şahit oradalar. İçlerinden bir Zuhal gelmedi, Samsunlu Zuhal. Tanıyor musun? Asla demiş, Avşar'a demiş gitmem. Çok ekmeğini yedim, bana yol göstermişliği bilmem ne... Zuhal'le konuşmadılar bizimle gelmedin diye. Hepsi birden bir Zuhal'in tırnağı olamazlar. Karakter olarak, insan olarak, hepsini topla o kızın tırnağı olamazlar. Bana bir menfaati mi var, bana bir çıkarı mı var veya benim ondan beklentim mi var? Asla olmamıştır. Bana kuruşu nasip olmamıştır burada hiç kimsenin. Ha arkadaşlar arasında varsa yemişimdir, varsa yemişlerdir, arkadaş olarak. Evlerine zaten fazla girip çıkan bir insan değilim, ben kimsenin evine gitmem. Arkadaşım dışarıda merhaba merhaba, Allah herkesin evinde bahtını açık etsin. Otostopta bile merhaba derim, yanlarında durmam, ayrı çalışırım. Herkes ekmeğini yer kardeşim. Tarlabaşında Zeki diye lubunya, o binaları, çatır çatır yıkılan binaları komple biriket ile kapattı, kimse inşaatlara gidip de, çalışmasını diye. Ben de dedim ki, bak arkadaşım, ben çalışan bir

insanım. Ben her yerde işimi görürüm, otostopa çıkıyorum. Burada dedim çalışamayan insanlar da var. Takır takır hepsini, pirketleri kırdım. Üstüne çocukları gönderdim. Gelmezseniz aminıza koyayım, ne olacak canımı mı alacaksınız? Ben çalışıyorum, burada çalışamayan insanlar var. Devletin malı ya... Kimin malı? Sen buraya nasıl dikiyorsun? Buralara gelip çalışmasınlar da, benim evime gelsinler para kazanmak için. Yazık günah değil mi? Yeri geliyor, 20 milyon veriyor adam sana, 10 milyon yatak parası, ne yapsın 10 milyona mı kalsın? 20 milyona oraya girerim. Hiç olmazsa kendime kalır. Bütün o duvarları yıktım, çimentoları kırdım. Karışmayın siz, gelen bana gelsin. Bir şey de yapamadılar. Kızlar kendi evine gitsin, çalışsın derdinde, adam kendisi kızlardan komisyon alarak para almak için duvar örüyor. Sömürmek için. Yıktım duvarları.

Müşterilerinden şiddet gördün mü bugüne kadar?

Nasıl diyeyim... Arkadaşlarımın gördüğü kadar görmemişimdir. Hani, çok ağır darbeler yemedim. Ufak tefek şeyler oluyor. Yaşamışımıdır, 28 senedir bu ortamın içinde insan yaşamaz mı? Çok aklımda kalan bir şey söyleyeceğim. Hiç unutmam, Lülü diye bir arkadaşım var Karadenizli, Seda. O da, kulakları çınlasın, Şile tarafında oturuyor. Onunla Harbiye'ye çıkıyorduk. İkişer tane bilezik yaptık, o zamanın parası 300 lira, iki tanesi 600 lira. Öyle birer bilezik almıştık. Bu-

gün gezelim dedik, hava yapacağız ya bileziğimizle. İki kişi taksiye bindirdiler bizi, haydi geziyoruz derken siz bizi alın Çağlayan tarafından Belgrad ormanlarına kaçırın. Hiç unutmam, gecenin yarısı ama ay vuruyor gündüz gibi. Taksici de aptalmış, çocuklar satırları bir çıkardılar bize. Hadi önce durdurdular, biz beraber zannediyoruz onları. Meğer taksici de topun ucunda. Hiç unutmam, o Belgrad Ormanları'nda el ele tutuşuyoruz. Önce taksicinin peşine verdi ikisi, biz de kaçma fırsatı bulduk. Arkadaşım la kaçıyoruz, el ele tutuşmuşuz, kafamızda peruklar. Peruklar düşüyor, perukları al. Ayağımızda çoraplar o Belgrad Ormanları'ndan nasıl çıktık? Darbe yemedik ama kaç kaç kaç kaç... Lubunya hali, ellerimiz cebimizde kuruş paramızla bileziğimiz var. Neyse, adamın biri bize acıdı da kamyonuna aldı. Sabaha kadar onun kamyonunda kaldık. Kapattı arabayı, evine gitti. Sabah da bize iki otobüs bileti verdi. Otobüse bindik, millet bize bakıyor. Lubunya bana bakıyor gülüyor. Meğer peruklar yana kaymış. Ondan sonra lubunya diyor ki peruğunu düzelt. En sonunda geldik, Maslak tarafında indik. Belediye otobüsüne çıktık. Dolduğu için hani ayıp oluyor. O adam öldüyse, Allah gani gani rahmet eylesin. Yaşıyorsa benden alsın o adama versin. Lubunyacı adam denk geldi de sabah sabah kızlar burda ne işiniz var dedi. Bu haliniz ne? Çoraplar moraplar yırtık bizde. Dedik bizi çıkardılar. Bir şey diyemedik hani böyle böyle diye. Ondan sonra bizi aldı getirdi Tarla başı'na kadar, evimize kadar, hiç unutmuyorum. Şahindi araba. Seneler önce böyle bir olay yaşa-

dım ama ufak tefek tabi. Olaylar yaşamışımıdır.

Nerelere çıktın bugüne kadar? Nerelerde çalıştın?

İstanbul'da çark yapıp da çıkmadığım yer kalmamıştır. Daha o zamanlar Fındıkzade mindıkzade yokken, taa Haramidere'ye gidiyorduk biz, o Beylikdüzü falan tarlaydı. Beylikdüzü'nde daha bir tane gecekondu bile yoktu. Ben İstanbul'a ilk geldiğim zamanlarda Yenibosna'dan öte tarafı hep arsaydı. O zamanlar Yenibosna benzinliğı vardı, o benzinliğin öte tarafı komple tarla. Gecekondu vardı böyle, 28 sene önce. Şimdi oralar hep gökdelen.

Üzıldüğün, keşke şunu yapmasaydım daha iyi durumda olurum dediğın bir şey var mı?

Şunu söyleyeyim, çalıştım ama mal mülk yapıp da uyuşturucuya vermedim. 28 senedir bu ortamın içindeyim. Gerçek hayatta ben kaç kişiyle aşk yaşamışımıdır? 28 sene içinde?

Gerçek manada mı?

Gerçek manada kaç kişiyle aşk yaşamışımıdır? Hani, azıcık belli şu an konuşuyorsun, biraz beni karakter olarak çözdüy-sen.

Valla ya sıfır veya bir. Belki iki, üç maksimum...

Maksimum değil mi? Bravo, beni çözebilmişsin. Helal olsun sana. Beni bu kadar çözebildiysen sana helal olsun.

Hele bu ortamda...

Bizim lubunyalara biliyorsun şeydir, siksek lubunyalardır.

Siksek?

Ben öyle derim. Sikte durmaz. Hani, derler ya, aynen öyle. 4 kişiyle ben aşk yaşadım. Dördünün de ailesini gördüm. Dolu dolu yaşadım. Yaşadığım ilişkilerin hiçbirinden pişman değilim. Zaten sonucun ne olduğunu bile bile ben bunu yaşıyorum. Sevinci de, üzüntüsü de benim kendime. O an yaşadığım mutluluk benim için önemlidir. Çok güzel bir ibne değilim ama çok zor bir ibneyim. Hani, biri hoşuma gittiği zaman direkt onun altına yatmam. Affedersin, ne o siki yerim, o zevki tadarım; ne kendimi ona siktiririm, ona o zevki tattırırım. Benim bir sike değil bir arkadaşına, bir dostuna, kardeşine, bir ana babaya ihtiyacım var. Ağladığımda, omzumu dayayıp da dertleşebileceğim bir arkadaşına, bir dostuna. Üzüldüğüm zaman yine kucağına böyle yatıp da, iletişebileceğim bir insan. Akşam yattığım zaman sik değil, bana sarılacak bir dost lazım, arkadaş lazım. Ben zaten bu işin içindeyim. Eğer

o kadar çok istiyorsam neleri var piyasada, biriyle bir saat takılsam zevkimi tatmin ederim ama önemli olan o değil. Sohbet edebileceğim, dertleşebileceğim... Evet, insanlar var mı var ama ben hiçbir arkadaşımınla, her cinsten hiçbir arkadaşımınla özel hayatımı paylaşmamışım, paylaşmam. İlk defa buralarda bunları konuşuyorum. Başkasıyla konuşurum, yabancıyla kavga yaptığım zaman ibne bana iftira atıyor derim. Sana anlatırım ama çünkü sen benim şu an gözlediğin her şeyimi biliyorsun, kaçmamın mümkünü yok. İki lubunya kavga yaptığı zaman hep özellerini ortaya koyuyorlar. Bu benim özelim. Seninle paylaşıyosam, kanlı bıçaklı da olsam, benimle bu ölüme kadar gider demem lazım. Öyle bir dost, arkadaş bu ortamda yok. Hani arkadaş çok da, dost namında benim hiçbir dostum yok. Beni gördüklerinde sıcacık sarılırlar, arkamı döndüğümde amına kodumun ibnesi derler. Ben çok biliyorum bunları. Çünkü niye? İnsanların yüzüne vuruyorum, arkasından hiç yalan konuşmam. Kimsenin de arkasından kimseyi konuşup durmam. Her ne olursa olsun. Burada olmayan lubunya hakkında burada konuşurtmam. E, daha dün konuşuyordun, yüzyüzeydin. Niye şimdi arkasından konuşuyorsun o yokken? Buradayken konuşma dediğim zaman bu zoruna gidiyor insanın, zoruna gitmesin. Yanındayken aa canım cicim diyordun, ya şimdi ne oldu da arkasından iki gün sonra konuşuyorsun?

Sevgililerinden hiç şiddet gördün mü?

Asla. Allah benden alsın onlara versin. Dilerim ki her şey gönüllerince olsun. Sevgili anlamında, kimse benim paramı yememiştir. Yiyemez çünkü ben ona değil, aileme yediririm. Niye ben o kadar kaza bela çekeceğim? O kadar risk... Şimdi ortam çok güzel. Önceden öyle değildi. Kuaförden çıkıyorduk, polis lap yapıyordu, hadi karakola diyordu. Ama ortam güzeldi. Polis seni alıyordu ama hem maddiyat vardı, hem o zaman talep, değer vardı hani. Şimdi bir arkadaşına diyorsun ki müsaade eder misin, şöyle oturayım mı diyosun senden küçük biri umursamıyor bile seni. Ben eskiden yanında kaldığım insanların yanında saygıyla otururdum, diz çöker sohbetlerini dinlerdim. Çünkü ben annemden babamdan saygıyı öğrendim ama kaldığım insandan da bunu öğrendim. Şu anki ev ortamım, yaptığım işler benim kaldığım insandan bana geçmiştir. Evimde bal dök yala. Sen beni, şurayı çok ansızın yakaladın biliyor musun? Her gün ben her yeri kaldırırım. Bak yüzüm burada, hepsi şahittir, hiçbir şeye de karışmazlar. Baştan aşağı...

Geçmişte nasıldı, şimdi nasıl polislerin muamelesi?

20 - 25 sene önceden bahsedeyim. Şey yoktu, dayak yoktu. Alıyordu seni, karakola götürüyordu. Karakolda bekliyordun, ertesi gün seni şubeye götürüyordu. Şube de kafası-

na göre, seni zührevi hastalıklara götürüyordu. Sıkıydı ama ortalık tabi ki, mesela perşembe günü alınırsan pazartesiye kadar bekliyorsun. Yani şöyle bekliyorsun, perşembe günü karakola alıyor, cuma sabahı seni Gayrettepe'ye gönderiyor. Gayrettepe eğer öğleden sonra şey yaparsa - hastane çıkışı çünkü cuma günü öğleye kadar - öğle üzeri seni o götürüyor, cancana, sen o cancanda kalıyorsun. Pazartesiye kadar cancanda kalmak zorundasın. Fırsat bulursan kaçıyorsun ama fırsat bulamazsan pazartesiye kadar oradasın. Çoğu zaman kaçmayı başarıyorduk. Kaçıyordum, orada arkada istasyon var, içinde saklanacak yerler var mesela. Fırsat buluyordun, ağaca bir tırmanıyodun. Ağaçtan kaçıyorduk ama peşimizden koşuyorlardı, kaçabilirsen kaçıyordun. Bu kadar şey yoktu. Yani, nasıl söyleyeyim, eşcinsel yoktu, azdı ama ortalık sıkıydı. Hani, gördükleri yerde alıyorlardı. Şimdi şeyini sallasan değecek, rahatlık bize batıyor kardeşim. İnsan biraz kendine çekidüzen verse, bu kadar darp olayları da olmaz, bu kadar pislikler de olmaz. Kimse sana laf da atmaz. Yenişehir'in göbeğinde oturuyorum, Yenişehir'in göbeğindesin, burada birbir çeşit insan var ama bir şey olmuyor. Herkes kendini bildikten sonra bir şey olmaz. Bak, biraz önce senin börek almaya girdiğin yerde çocuklar duruyor. Gördün mü? Torbacı onlar. Kardeşim onlardan her türlü bok beklenir. Sen görmedikten, duymadıktan, bilmedikten sonra onlar sana hiçbir şey yapmıyorlar. Şurada sana bir şey olsa onlar sana koşturur. Hiçbir zaman gayrimeşrulardan uzaklaşmayacaksın.

Devlet fuhuş konusunda ne yapmaya çalışıyor sence?

Bence bitirebileceğini düşünüyor, ama bitiremez. Sanmıyorum bitiremez, bak şimdi orayı kapadılar diğer taraftan bütün inşaatlara fuhuş sektörü döndü. Böyle daha mı iyi oldu? Orada, kapalı yerde çalışmak varken şimdi komple ailelerin gözü önünde yapıyorlar. Böyle daha mı iyi oldu yani şimdi, iyi mi şimdi? E, şimdi rezilliğin bini bir para. Ne güzel, kapalı yerlerde çalışın diyorlardı, dokunmayacağız diyorlardı... E, şimdi kapalı yerleri kapattılar. Milleti sokaklarda fuhuşa sürüklediler. Karaköy'deki geneleve girip bir gün çalışmıştım ben. Hiç unutmam, Jilet Deniz diye bir arkadaşım vardı, izin almaya gidelim dedi. Galata Kulesi'nin oradan bir aşağı iniş var. Karaköy'ün oradan böyle şeylerden giriyorsun, hanların içinden, arkalardan gidiyorsun. Bir gün çalıştım, ertesi gün bir müşteri burada adam var diye bağılıyor, çekiştiriyor. Benim organımı gördü, tutmuş çekiştiriyor. Öyle bir olay yaşadım. Bir gün çalıştım 30 numaradan. O zamanlar 6 - 7 tane evde lubunya çalışıyordu yani. Rahmetli Matild'in³ evleri hep oğlan kaynıyordu, hepsi özel arkadaşlarım.

Siyasetçilerden ne talep ederdin?

Rahat bir ortam talep ederdim, başka hiç talep edecek bir şe-

3 Kamuoyunda "genelev patroniçesi" olarak bilinen dönemin vergi rekortmeni Matild Manukyan'dan bahsediyor.

yim yok. Rahat yaşanabilecek bir ortam talep ederdim. Hani, sorunsuz sualsiz, kimsenin böyle ezilmeyeceđi, hor bakılmayacağı... Yani bir lokma şeyin mücadelesini veriyoruz, bizim insanlardan beklentimiz yok. Kimseden bizim beklentimiz yok. Bizim beklentimiz insanların bize hor bakmaması, bizi de insan olarak görmesi, başka insanlardan beklediđimiz hiçbir şey yok. Rahat bir ortam, bir düzen.

[İSYAN]

“Ölmemi istiyor devlet açık açık. İki, iki daha dört. Öl de kurtulalım senin gibi bir pislikten, diyorlar. Onlara gerçekten hastalıklı bir şey olarak görünüyoruz.”

BURSA

Kendinden bahsedebilir misin?

Şubat 1986 Diyarbakır doğumluyum. 16 yaşımdan beri trans camiasında bulunup kendi kimliğini bulmak için mücadele eden bir trans kadınıyım. Şu an pembe kimlikli bir kadınıyım. Tüm dönüşümümü tamamlamış bir vaziyetteyim. Ama seks işçiliği yapmak zorunda kalıyorum ve bunu gerçekten yapmak isteyen biri değilim. Şu an başka bir iş olsa gidip çalışmayı düşünen biriyim. Liseyi de, üniversiteyi de durumumdan dolayı okuyamadım. Üniversiteyi kazandım ama Hizbullah'ın saldırısına uğradığım için Bursa Uludağ Üniversitesi'nin ilk döneminde kendimi geri çekip, dönüşümümü tamamlamak için ilerlemeye, önüme bakmaya başladım. Hani bu tarz durumlar, okulumu okumama bile müsaade etmedi.

O dönem Bursa'da mıydın?

Ablam o zamanlar Bursa'da olduğu için, ben de Bursa Uludağ Üniversitesi'ne gelmiştim ve Bursa Uludağ Üniversitesi'nde bir olay yaşandı. 40 - 50 kişinin linç girişimine maruz kaldım. Öyle bir olay yaşadıkten sonra zaten korkmaya başladım. Bir akşam okuldan çıkıp eve doğru giderken bir travestiyle karşılaştım. Travestiyle karşılaşmam, benim trans hayatına geçişim oldu.

Cinsiyet kimliđinle alakalı baskılarla karşılaştın. Peki, onun dışında bir olay yaşadın mı?

Ailem, dışardaki çevrem, arkadaşlarım, neredeyse herkes bana baskı yaptı. Özellikle aile çevremden baskı görmem tarif edemeyeceđim bir acı verdi bana. Bir nevi son nokta oldu bu. Çünkü kaybedebileceđin son şey ailen, onu kaybettikten sonra artık başka bir evreye geçiyorsun.

İlk ne zaman seks işçiliđi yapmaya başladın? Bir de nasıl başladığını anlatabilir misin?

Okul için Bursa'ya geldiđimden beri pek tanıdığım olmadı. Hatta ailem biraz dinci olduđu için burada Fethullah Gülen'in öğrenci evleri vardı; oralara yerleştirdi beni. Ama nasıl kalıyordum? Mesela eve giderken, sürekli üstümü başımı düzeltmek zorunda kalıyordum ve evden çıkınca üstümü başımı açıyordum; mesela göz kalemi çekiyordum, hafif bir makyaj yapıp çıkıyordum. Okuldan eve doğru giderken, Bursa'nın Çarşamba semtinde sokakta duran translar vardı ve ben o zamanlar aile durumum maddi açıdan çok iyi olduđu için nasıl yaklaşacağı mı bilmiyordum. Bir gün bir transa gidip "Bana yardımcı olur musun?" diye sordum. İsmi ni çok iyi hatırlıyorum, Dilan'dı. Sonradan kendisiyle çok yakın arkadaş olduk. Ama Dilan benim yardım isteđimi çok farklı algılayıp "Tabii gel, yukarıda konuşuruz," dedi. Beni yukarı götürdü, hemen müşterileriyle görüştüğü odaya aldı. "Ne kadarın var?" diye

sorduğunda, "Benim için para problem değil," dedim. "10 milyonun var mı?" dedi. "Al sana 20 milyon" dedim. 20 milyon verdim. "Ama bana yardımcı ol," dedim. "Tabii yardımcı olacağım," dedi. "Ne konuda?" dedi. Durumumu anlattım, çok güzel bir şekilde evirdi, çevirdi, işi bitiğinde hemen beni kapının önüne koydu. Ben yine istediğimi elde edemedim kalmış oldum. Amacım orada o insanla seks yapmak değildi veya kendimi düzdürmek değildi. Amacım gerçekten, nasıl bir yol izlenebilir ve ben daha nasıl gacıvari olabilirim sorusuna cevap bulabilmektir. Dışarı çıktım. Yapacak pek bir şey kalmamıştı diye düşündüm. Başka bir travesti gördüm, onun yanına gittim. Durumumu anlattım. Baktım, yandaki arkadaş, eliyle işaretler yaptı konuştuğum kişiye. "Sana 20 milyon vereyim ama bana bahsettiğim konuda yardımcı olacaksın," dedim. Bana, "Hadi gel, seni yukarıdaki arkadaşlarımla tanıştırayım," dedi. Beni eve götürdü, götürdüğü evde 16 travesti vardı. Seks işçiliğine öyle başladım. Öykü Evren ile bu şekilde tanıştım; ilk çarka onun peruğu ile çıktım. Üzerimde basma bir etek, tuvalet terliği, erkek t-shirt'ü ve sarı bir peruk vardı.

İlk seks işçiliği yaptığın andan bu yana geçirdiğin hayatı nasıl tanımlarsın?

Bazen isyan ediyorum. Bazen de, bunu hayatın gerçeği olarak görüyorum. Amacım, gerçekten seks işçiliği yaparak para kazanmak değil. Ben bir trans kadını, pembe kimlik sahibi-

yim. Ancak deęişen bir Őey yok. Ruhem kendimi kadın hissettięim iin bu Őekilde yařamak istiyorum ama iř bulamıyorum, a kalıyorum, sokakta kalıyorum... Bu kořullarda yařamak istemiyorum ve seks iřçilięi üzerinden para kazanabildięim iin bunu yapıyorum. Geimini saęlayabilmek iin ilerlemen lazım, ayakta kalabilmek iin bu iři yapıyorum. Sevgilimle istedięim gibi seks yapamıyorum, zevk alamıyorum. ünkü gündelik hayatım hep seks yaparak geiyor. Bir erkeęi mutlu etmenin yollarından biri de seks ama o istedięinde kendisine anlatamıyorsun ki... Onu mutlu edememeye ve yalnız kalmaya bařlıyorsun sonunda. Bu ok kt bir durum, yařamın srekli olarak yalnız Őekilde ilerlemek zorunda. Arkadařlarım var ama onların hepsi de seks iřçilięi yapıyor. Hep aynı muhabbetler, ne kadar debel aldın, ne kadar kolin oldu, ka santimdi, koli yakıřıklı mıydı, vs. Hep bu konular konuřuluyor. Bu sebeple de sıkıldım aslında bu hayattan. Bana danıřmak iin gelen ok ge, daha ocuk trans kadınlar var. Yanlarımda kaldıkları mddete seks iřçilięi yapmalarına msaade etmiyorum, kendimce ben yardımcı oluyorum maddi olarak. Kadın olmak istiyorlarsa olabilirler ancak benim yanımda alıřmalarını istemiyorum. ünkü seks iřçilięinin ne derece zor bir meslek olduęunu biliyorum.

Peki, mutlu musun řu an hayatından?

Dıřarıdan bakan insanlar bize kolay para kazanan, zengin grnml falan gzyle bakıyorlar. O sebeple herkes benim

üzerine konmaya çalışıyor. Ortamda bela sahibi çok insan var, bunlarla uğraşıyorsun.

Geneli itibariyle mutlu musun?

Genel itibariyle işime çok fazla odaklanan biri değilimdir. Çünkü yaptığım işi sevmiyorum. Sevmediğim için de ayda en fazla 20 gün çalışıyorum. 20 gün boyunca olan işimden kazandığım parayla, bir ay kendimi mutlu edecek şeyler yapıyorum. Bunu nasıl yapıyorum? İşten uzaklaşıyorum, tatile gidiyorum, arkadaşlarımı ziyarete gidiyorum. Kendimce hayatımı daha mutlu şekilde yaşamaya çalışıyorum. Ama ne kadar mutlu? Bir yuva kuramıyoruz.

Başını yastığa koyduğunda çok üzüldüğün anlar oluyor mu?

Çok, çok oluyor. Neden oluyor? Ailemden ayrıldığımda, mesela, birçok zorluğu göze alarak ayrıldım. Kendi hayat hikâyemi yazmak için ayrıldım. Ama ben hayat hikâyemi yazacağım diye bu hayatı yaşamak zorunda kaldığıma üzülüyorum. Benim hayat hikâyem bu olmamalı.

Nasıl bir hayat yaşamak istersin, biraz detaylandırabilir misin?

Standart bir hayat; mutlu, evli, çocuklu gibi bir şey... Ama çocuk bize uzak olduğu için hiç olmazsa ailemle mutlu olacak

bir hayat yaşamak isterdim. Ailem beni böyle kabul etsin. Ben onların yanında, onların istediği gibi yine yaşayabilirim. Sadece fiziki değişimimi kabul etmeleri koşuluyla, onların her istediğini kabul edebilirim. Ama onlar bu fiziki değişimi mi kabul etseler dahi çevreye ne diyeceğiz? Diyarbakır gibi bir ilde yaşıyorlar ve bu durum onlar için sorun olabilir. Ama biz ne yapacağız? Elbette onları üzüyoruz. Ama onlar, bizden ayrıldığı için ve bizim bu durumumuzdan ötürü üzülürken; biz, yaşadığımız hayatta ayakta kalma mücadelesi veriyoruz. Hiç istemediğimiz şeyler yapmak zorunda kalıyoruz. Bırak seksi, bazen uyuşturucu kullanmak zorunda bile kalıyoruz. Evet, zorunda kalıyoruz. Hiç istemediğin bir tene dokunmak, ayık kafayla yapılacak bir şey olmuyor bazen. "Ben içeyim kafam güzel olsun da, aman kim olursa olsun!" gibilerinden kendini ilerlemeye veriyorsun. Ama aile olduğu zaman her şey çok başka oluyor. Gerçekten çocuk istiyorsan, kardeşinle, yeğeninle, onunla bununla oynayabiliyorsun. Ama yalnız olmak çok anlatılacak bir şey değil ya! Hatta bu aralar yalnızlıktan çok fena sıkılmış vaziyetteyim. Ev arkadaşı arıyorum. Partner de aramıyorum. Çünkü artık bütün partnerler bizim camiada bir nevi jigolo... Geceleri yürüyüş yaptığım bir park var. Geçenlerde orada oturuyorum. Bir tane çocuk geçti önümden, "Ne yapıyorsun sen?" dedi. Ben de, "Nasıl, ne yapıyorsun? Bankta oturmuş, sigara içiyorum." dedim. "Korkma ya. Ben de lubunya laçoluğu yapıyorum." dedi.

Meslek olmuş diyorsun yani?

Meslek edinmişler artık anladın mı? Yani sen bunu kalkıp bir meslek olarak görüyorsan...

Kızları sömürüyorlar mı sence?

Kesinlikle sömürüyorlar, millet yalnızlığını gidermek için parayla birilerini tutmak zorunda kalıyor.

Jigololuk yapıyorlar yani?

Jigololuk gibi bir şey, kendi etini satarak para kazanan herkes jigolodur bir noktada. E, sen zaten jigololuk yaparak kazandığın parayı, nasıl jigololara yedirebilirsin? Bu mantığa da çok tersim. Bir de artık öyle bir noktaya gelinmiş ki, jigololuk, para verip, koynuna almak; para verip, kendini sahiplen-dirmek; para verip kendinin korunmasını sağlamak... Bunlardan dolayı bazen yeni arkadaşlarımızı - yeni demeyelim de bilinçsiz diyelim - bilinçsiz arkadaşlarımızı, bu ortamda tanınan, bilinen, pislik, mafya, kendilerince bir örgüt, çete, düzen kurmuş lubunyalar alıyorlar, hem koyunlarına alıp, sevgili niyetine tatmin sağlamaya çalışıyorlar, hem de onların kazandıklarını kendi ceplerine sokuyorlar. Çok rahat bir hayat! Aslında şimdiki aklım olsa, lubunya laçosu olurum. En güzel parayı onlar kazanıyor, hem de oturdukları yerden. Hem zevk al, hem istediğin her şeyi yaptır!

Ailenle ilişkin nasıl şu an?

Karşlarına çıkma cesaretine hala sahip değilim. Kız kardeşim, ablam ve annemle çok nadir görüşüyorum ama abim, babam ve diğer ablamla hiç görüşemiyorum. 7 - 8 yıl oluyor ailemle görüşmeyeli. Ama 10 - 12 yıldır ben bu ortamdayım. Daha önce aileme döndüğüm bir dönem var. O da nasıl oldu? Önceleri çok şiddet uyguluyorlardı. Beni eve hapsedtiler. Beni sandalyeye zincirle mi bağlamadılar, neler neler yaptılar... Hastanelik, komalık oldum, baygınlık, her yanım kan revan içinde ama hastaneye bile gidemiyordum. İlk zamanlarım çok kötüydü. Ben ortamı bırakıp aileme döndüm. Her şeyi onların istediği gibi yapıp, takım elbise giyiyorum; elimde çantam, medikalcilik yapıyorum. Babamın beni yerleştirdiği iş yerinde çalışıyorum ve bütün düzenim onların istediği şekilde... Gündüz belli bir saatte evden çıkıyorum, belli bir saatte eve geliyorum. Bu saatte bunu yapıyorsun, bu saatte şunu yapıyorsun gibi söylemlerine karşılık, ben de direkt robot nasıl ilerliyorsa aynı şekilde onlara uyum sağlamaya çalışıyorum. Bir gün artık, nasıl oldu ben de bilmiyorum, gecenin bir vakti, sigara içmek için balkona çıktığımda, hani demek ki o kadar dolmuşum, o kadar içime atmışım ki, balkonda hıçkır hıçkır ağlıyorum. Ama hani o ağlama, bir şey oldu da ağlıyorum değil. Artık nasıl olduysa... Böyle sigara içerken duygusallaştım. Ama öyle bir hıçkır hıçkır ağlıyorum ki diğer odadan babam koşa koşa geldi. "Hayırdır, n'oldu? Bir şey mi

oldu?" falan... Ay hem ağlıyorum, hem babama "Valla bir şey olmadı, niye ağladığımı ben de bilmiyorum." diyorum. Ama gerçekten anlamsız bir ağlama ama yani o. Babam hiçbir şey demeden yanımdan ayrıldı. Biraz geçti, kendime geldim; yatağıma geçtim, uyudum. Sabah uyandım, yastığımın altında 3-4 tane bilezik ve 380 liraya yakın bir para var. Kalktım, Noel Baba falan mı uğradı, gibi şeyler düşünürken, annem geldi. Babam akşamki olaydan ötürü şey demiş, "Evet, biz buna zorla bir hayat yaşatmaya çalışıyoruz. Ama bu böyle olacak gibi değil. Alsın bu parayı, gitsin; nasıl mutlu olacaksa öyle yaşasın." Ama şey demiyor, evimde yaşasın demiyor. Çünkü çevrenin baskısı var. Öyle yaşasa, buradaki insanlara ne diyeceğiz? O algı üzerinden, alsın bu parayı, nerede, nasıl mutlu olacaksa, gidip öyle yaşasın. Ben o günden sonra evden çıktım, hatta kısa bir süre Diyarbakır'da çalıştım. Ailem ondan sonra karışmamaya başladı bana ama amcamlar öğrenince bu sefer amcamlar devreye girdi. Ben Diyarbakır Dicle Tıp Fakültesi Üniversitesi'nde cinsiyet değiştirme operasyonu için dava açtım ve beni hastaneye, heyete gönderdiler. O zaman Belgin Anne de benim eve gelmişti, misafirdi benim evde, o da çok iyi biliyor o olayı. Allah'ın işi... Bir gün öncesinde de, kıpkırmızı böyle belime kadar kaynaklarım var, sıkıldım, kaynaklarımı çıkarayım dedim. Derken saçımı da boyattım. Kısacık, siyah saçlarım oldu. Hastaneye gündüz gitmem gerekirken uyuya kaldım ve heyete öğleden sonra gittim. Heyet zaten bitmiş durumda ama gündüz gitmiş olsaydım, belki

şimdi yaşamıyor olacaktım. Arabadan indim, üniversitenin önünde, güvenlik beni ablukaya aldı. Sakın kafanı kaldırma, diyorlar. Ne oluyor dememe kalmadı, "Hiçbir şey sormayın. Odaya kadar gidelim, açıklama yapacağız." diyerek beni müdür odasına aldılar. Müdür odasından kamerayla gösteriyorlar, küçük küçük çocukların ellerine vermişler silahları... İsim, soyisim, aile tanıdık olduğu için hastane heyet raporundan, hastane işlemlerinden böyle böyle biri var, haberiniz olsun diye akrabalara yayıldığı için, onlar da hastaneye baskına geliyorlar. 30 kişiye yakın insan, hepsinin elinde böyle silahlar, ufak çocuğundan tut, büyük amcama kadar hepsinde... Her zaman söylerim, intihar edecek olsam ilk başta amcamı öldürür sonra intihar ederim. Çünkü ben ondan dolayı ailemle görüşmüyorum. Hani o olmasa belki ailemle çok rahat görüşüyor olacağım. Hastanedekiler bana olayı anlattılar. Sabahdan beri sırf bunlar senin için bekliyorlar, dediler. Ama bilgi hastaneden sızdığı için onlar da korkuyordu ve onlar da sorumlu hissediyordu. Olmaması gereken bir şey. Özel bir heyet toplandı, heyete çıktım. Heyete çıkmam bir şeyi değiştirmede. Çünkü ben ailemin, hani amcamların yaptığı hareketten dolayı ister istemez bir korku yaşadım ve hemen Diyarbakır'ı terk etmek zorunda kaldım. Hemen hastanenin arka bahçesinden bana bir taksi getirdiler. Etrafımda otuzdan fazla güvenlik görevlisi, beni götürmeye çalışıyorlar... Öyle bir kötü olay yaşadım. Ondan sonra zaten çıkıp bu tarafa geldim. Bir daha Diyarbakır'a gitmedim.

Genel olarak arkadaşlarıyla ilişkin nasıl?

Genel olarak arkadaşlarımla aram iyi ama güzel olunca arkadaşlar arasında çok kötüyümüşün gibi oluyor. Güzelsin, iyi para kazanıyorsun, iyi bir hayat yaşıyorsun, her şeyin dört dörtlük gibi düşünülse de aslında böyle değil. Ama sadece güzel olduğun için onlar hep şu algıda: Bu güzel ya, kesin paraları götürüyor, işleri götürüyor, erkekleri götürüyor; eğleniyor, her istediği yere gidiyor, güzel bir hayat yaşıyor. Seni ondan dolayı çekemiyorlar. Çekemiyorlar mı, kıskanıyorlar mı? Artık nasıl bir olgu üzerinden hareket ediyorlar, bilmiyorum ama iş rekabeti de oluyor bu noktada. Hani güzelsin, iş kalmayacak onlara. Hep fesatlık içerisinde buldukları için ister istemez bu tarz arkadaş ortamından hep kendimi geri çekmeye çalışıyorum. Çok iyi olduğum arkadaşlarımla bile görüşmeye cesaret edemiyorum. Çünkü bir görüştüğün zaman ikinci gün kesinlikle bir problem yaşıyorsun. Kesinlikle bir şey çıkıyor, istesen de istemesen de çıkıyor yani. Ondan dolayı arkadaş ilişkilerimi kendimi biraz uzak tutup, zayıf tutmaya çalışıyorum.

Peki, psikolojik baskı olarak tanımlar mısınız? Bazı arkadaşlarıyla olan ilişkilerin ya da dedikodular senin için bir psikolojik sorun yaratıyor değil mi?

Tabii ki yaratıyor. Geçenlerde Medikalpark Hastanesi'ne gittim, psikolojik destek almaya başlıyorum şimdi. Çünkü me-

sela karşımdakiyle ilişkimde iş üzerinden bir kıskançlıklar oluyor. Ama diğer arkadaşım da aynı problem olunca bu sefer kendimde bir şeyler aramaya başlıyorum. Hani bunların hepsi bana aynı muameleyle geliyorsa, bende mi acaba bir şey var, deyip kendi kendimi sorguluyorum. E, kendi kendimi sorgulayınca yaptığım bir şey de yok. Bazen psikolojik rahatsızlığımız olduğunun farkında değiliz. "Aaa, deli miyim ben? Psikolojik rahatsızlığım mı var?" gibilerinden söylensek de. Sürekli esnemek bile psikolojik bir rahatsızlıktır. Ama biz sürekli esnediğimiz zaman, "Birinin ağırlığını aldım herhalde" ya da "Uykum geliyor herhalde" gibi bir şey diyoruz, değil aslında, çok düşünsel boyutlara girdiğimiz için o esnemek bile psikolojik bir rahatsızlık yaşadığımızın belirtisidir. Ben penisliyken, ameliyatımı olmadan önce yani, çok farklıydı. Ameliyatımı olduktan sonra çok daha farklı bir boyuta geçtim. Hani translar, kadınlardan haz etmez gibi şeyler derler, aslında onları çekemedikleri için haz etmezler. Çünkü istedikleri fiziki ebatlara kadınlar tamamen sahip oldukları için ve bunu kaldıramadıkları için kadınları sevmiyorlar. Bu bir gerçek. Mesela ben de vajinam olduktan sonra penisi olan arkadaşlarımla farklı bakış açısıyla karşılaştım. "Sen artık bizden değilsin, sen onu yaptın, daha güzel para kazanıyorsun. Sen bizi de dışlıyorsun." Ama ben sizi dışlamadan, siz böyle düşünüyorsunuz. Bırakın da ben dışladıktan sonra konuşun. Ondan dolayı ayrı ayrı çok uzağım hepsiyle. Bu da çok ayrı bir baskı yaratıyor. Hani sanki ben kendimi kabul etmiyorum, tama-

men kadın olduğumu savunuyorum... Öyle bir şey yok. Evet, ben bir kadını. Ama trans bir kadını, trans bir bireyim. Mesela sen, göğüslerin olmadan da kendini trans olarak kabul ediyorsan, yine benim saygı duyduğum bir noktadasın. Ama kalkıp da kendini trans hissederek, fiziksel özelliklerin çok ayrı olduğu için beni kınıyorsan, bu da benim psikolojik boyutumu çok çok dibe çekiyor ister istemez...

Kıskançlık olarak mı nitelendiriyorsun en temelde?

En temelde, kesinlikle kıskançlık olarak tanımlıyorum. Çünkü insanlar, kendi istedikleri noktada başkalarını gördükleri zaman ister istemez bir fesatlık, iç çekme oluyor. Bu da kıskançlığa yol açıyor ve kıskançlık en kötü şey. Öldürmeye kadar bile gidiyor.

Çalışma koşulların nasıl?

Ay çok iğrenç! Tek kelimeyle. Tabi ki çalışmak istemiyorum. Ama hayatımı devam ettirmek için çalışma zorunluluğumuz var. Zamanında İş ve İşçi Bulma Kurumu'na da başvurdum. Hep erkeklerin yapacağı işlere çağırıyorlar. Gittiğim zaman durumumu belirtiyorum. Size göre iş yok deyip, geri gönderiyorlar. Hani istemediğimiz bir işi yapmış olsak da, mecbur kalmış olsak da, hani bunu istemeden yaptığımız bir noktada da yaptığımız zamanlarda karşılaştığımız zorluklar da çok çok apayrı. 1- Gelen kişiler, seks işçisi olduğun için, yalnız yaşadığın için hani kalabalık bir grupla gelip, sana baskı

yapıp, şiddet uygulayabiliyor. Seni, kendi ablukası içine alıp, hani pezevenk, patron ilişkisi üzerinden, ona çalışman için. Mücadelelerini verip bir yerde barınamıyorsun. Ben mesela Ankara'da, Antep, Diyarbakır'da hep bu tarz olaylardan dolayı geri çekildim ve tekrar Bursa'da yaşıyorum. 2- Kalabalık çalışmayacaksın diyen polis, yalnız çalıştığında da çalıştırmıyor. Bana diyor ki "Evde çalışacaksın çalış ama yalnız çalış." İyi tamam yalnız çalışayım. Yalnız çalıştığın zaman zaten bir güvenlik yok. Bütün güven, yalnız başınasın, dört duvar arasındasın. Biri seni öldürüp gittiğinde bile belki birkaç gün sonra birilerinin haberi oluyor, yoksa hiç kimsenin haberi bile olmuyor. Yalnız çalışıyorsun, çünkü polis geldiği zaman, sana istediğini yaptığı zaman, kimsenin görmesini, şahit olmasını istemiyor. Yalnız çalışıyorsun. Çünkü polis geldiği zaman vajinanın içine kadar bakıyor, para vermemesine rağmen. Evini kapatıyor. Canı istediğinde seninle seks de yapıyor. Ama yine sen seks işçisi olduğun için bir - sıfır geridesin. Hatta bir - sıfır bile değil, öteki olduğun için iki-sıfır geridesin. Hani bu hemen hemen hepimizin karşılaştığı bir nokta ve mesela ben daha önceleri hani mavi kimlikliyken çalıştığımda, bu kadar, bu tarz polis şiddetine maruz kalmıyordum. Ama ben hani, pembe kimliğimi aldıktan sonra daha iyi olurum, polisler bana bu kadar karışmaz, diye düşünürken, tam tersi, pembe kimlikli olarak çalışmak çok çok daha zor, çok çok ayrıcalık isteyen bir şey. Pembe kimlikliysen geneleve gidip çalışacaksın, kendini fişleyeceksin. Ya da orada, burada kendi başına

çalışamazsın. Onlar da patron ilişkisine dönüyor açıkçası, onlar da başında bir patron olsun, onlara çalışılsın diye bir şey diyorlar sana. Ama ben pezevenkle çalışmak istemiyorum. Kendimi birilerine mahkum etmek istemiyorum. Kendim çalışırken, kendi hayatımı devam ettirmek, istediğim hayatı da yaşamak zorundayım. Çünkü ben 26 yaşındayım ve bu yaşıma kadar gerçekten, çocukluğumu, hayatımı yaşamadım, yaşayamadım. Ama yaşamak istiyorum. Eee bunu yaparken başında patron olduğu zaman izin alarak mı hayatını yaşayacaksın? Aaa ben bugün izin alayım da hayatımı yaşama-ya çıkarım gibi bir şey oluyor. Sonra hepsi insanı gerçekten - yaşam alanımız, çalışma alanımız, sosyal alanımız, hepsi - psikolojik baskı altında bırakıyor, zamanla zaten çökertiyor. Ameliyat olduktan sonra, tam dönüşümünü tamamladıktan sonra, çoğu insan intihar ediyor. Ne yapsın? Bir noktada insanın yaşama umudu bitiyor. Niye kesiyorsun? Eee ameliyat oldum, yine seks işçiliği yapıyorum. Ben bunu, belki seks işçiliği yapmayacağım, evleneceğim; belki yuvam olur, belki düzgün bir işte çalışırım, diye düşünüp de yaptım. Ama yine seks işçiliği yapıyorum ve seks işçiliği yaptığım için daha fazla mağduriyet yaşıyorum. Bana hiç kimse kalkıp da, sen mağdur oldun, gel, ben sana yardım edeceğim demesin, yok. Polislerden yardım istediğin zaman da, onlar seninle dalga geçiyorlar. Onu yapıyorlar, bunu yapıyorlar. "Aç da bi bakıyım kız ameliyatını nasıl yaptırdın? Ameliyatını gösterebilirsen." gibi şeyler bile söylüyorlar. Hani o da ne bileyim? 15 günde böyle

ev tuttum. Birini kapattılar. Diğer evi tuttum, diğerini kapat-
tılar. Diğerini kapatmadan yeni ev tuttum. 15 günde bir, can
sıkıntısından, evet kesinlikle can sıkıntısından, oturdukları
masada canları sıkıldıkça, hadi kime gidelim... İnternette
birisini seçiyorlar, talihliyi seçiyorlar, o talihli kimse telefon
açıyorlar. Telefonu iş olarak kullandığın için kimin, nasıl ge-
leceğini nereden bileceksin? Bilemezsin. Polis seni iş amaçlı
arayıp geliyorum dediği için, onu da kabul ediyorsun. Evet,
geldiği zamanlarda, seni çıplak anadan doğma soyuyor,
ilk yaptıkları şey bu. Kendin soyun dediğin zaman soyunmu-
yor, bekliyor, iç çamaşırıyla kalıyor. Ben komple soyunduk-
tan sonra yanına geliyorum, oramı açıyor, buramı açıyor.

Suçüstü yapmaya çalışıyor...

Tabi suçüstü yapmaya çalışırken de... Sonuçta benim vajina-
mın içine kadar kontrol edemezsin.

Taciz mi ediyor?

Direkt taciz ediyor.

Yani imtiyazını kullanıp, resmen cinsel şiddet uyguluyor.

Kesinlikle cinsel şiddet uyguluyor. Hani zaten fiziksel şidde-
ti de karakolda uyguluyorlar. Bunu yaptıktan sonra mesela
beni karakola götürdüler. En ufak örneği, vajinamı kontrol
etti, şey yaptı. İlk müşteri olarak gelen polis oldu evime. Evi-

mi tuttum, bir tane bile iş almadan, ilk önce polis geldi müşteri olarak. Beni çırılçıplak soydu, soyundum. "Aaa tam kadın vajinası gibi olmuş, valla çok güzel olmuş." "Nasıl yani?" dedim. "Sen trans mısın?" dedi, "Değilim." dedim. "Keşke trans olduğunu söyleseydin, evini kapatmazdım." dedi. E ne alaka? Sen benim kalkıp vajinamın içine kadar kontrol ediyorsun, bana polis olduğuna söylemiyorsun. "Keşke trans olduğuna söyleseydin." diyorsun. "E transım o zaman." dedim ben de. İyi ama yine kapatacağız. E öyle de kapatacaksın, böyle de kapatacaksın. E neyin mücadelesini veriyorsun? İkincisi karakola götürüyorlar, karakolda da ne ağza alınmadık küfür kalıyor, ne bir şeyler kalıyor. Hatta seni mi aradım bir keresinde? Ay bana ne orospu bıraktılar, ne bir şey, etmedikleri laf kalmadı. Ama kalkıp da bir şey diyemiyorsun korkudan. Ne diyeceksin? Bir kere telefona ses kaydı yapayım dedim. Ses kaydı yaparken, telefonun arka şeyi açılmış, onlar da fark edince, telefonuma bir tane vurdu tekmeyi, ay telefonumu göremedim. Hani ciddi anlamda insandırlılığın son boyutu. Seks işçilerine yönelik yapılan haksızlık, gerçekten çok uç boyutta. Sadece Bursa olarak, bilmiyorum. Ben Bursa'da bu tarz şeyleri gördüm, yaşadım. Ama başka ilde ben polisle ilgili bir şey yaşamadım Bursa'da yaşadığım kadar. Çünkü Bursa'da on günde bir polisle kesinlikle yüz yüze geliyorsun. Hani istesen de istemesen de yüz yüze geliyorsun.

Diğerlerinden mesela bu kadar duyuyor musun? Ev baskını, kapatma vesaire...

Hepimizin yaşadığı şeyler aynı, herkeste aynı sorun var. Dışarı çıkıyorsun, gündüz de ahlak polisleri geziyor, dolaşıyor. Gündüz mesela Arap Parkı'nın oraya giderler. Orada translara bakarlar. Hangi translar var? Ya da gezerken gördükleri, seks işçiliği yaptığını bildikleri insanları gördüklerinde, hemen karakola gidip onların numaralarını bulurlar. Hani dışarıda görüyorlar ya, bak bu Bursa'daymış. Hadi onun evine gidelim. Pat pat pat hemen geliyorlar. Evini kapatıyorlar, hadi Bursa'dan git. Nereye gidecek?

Peki, öyle "Git!" diyorlar mı?

Bana söylediler. Burada olduğum süre zarfında, bunları kabul edeceksin, bunları yaşayacaksın, dediler bana. E ne yapayım? Gideyim mi? Başka bir ile git. E niye gideyim? Zaten başka bir ilden sırf rahat edebilmek için buraya geldim. E ben durmadan il mi değiştireceğim? Ondan dolayı diyorum ya bana normal bir iş verseler, normal bir işte çalışırım.

Şiddet deyince aklına ne geliyor?

Ötekileştirme geliyor. Öteki olduğun için herkes tarafından zaten şiddete maruz kalıyorsun. En çok güvenmek zorunda olduğumuz polis de olsa, başta zaten onlar uyguluyor öteki olduğun için. Bir de bu taraf batı kısmı olduğu için, ben bir

Diyarbakırlı olduğum için; ister istemez yapı, köken olarak Kürtüm, bir de eşcinselim, bu tamamen onlar için ayrıcalık oluyor. Tamamen şiddetin hedefi oluyorsun.

Bugüne dek kimlerden şiddet gördün diye bir soru var. Bu şiddeti geniş düşün, psikolojik, cinsel, fiziksel...

Hemen hemen herkesten gördüm, iki ayaklı yaşayan herkesten... Polis, aile, arkadaş, patron, pezevenk... Çalıştığım iş ortamında, yemek yediğim lokantada bile...

Patron, pezevenk derken neden bahsediyorsun?

Ben zamanında burada, ortamı bilmediğim için bazı insanların yanında çalışmak zorunda kaldım ki...

Lubunya mı?

Hı hı, lubunya. Öykü Evren diye bahsettiğimiz insan, çok insanın ahını aldı. Rabbim biliyor, onun için bir şey söylemeye gerek yok. Hani o bana patronluk taslayan tek insandı. Hem de patron diyebileceğim tek insandı. Hem patronum, hem pezevenгимdi. Çünkü ben ortamı bilmediğim için, cahil olduğum için bu konularda, direkt ona çalışarak bu hayata başladım. Çünkü başka bilgilendirecek insan yok. Hadi bu konuda seni bilgilendireceğim, böyle böyle yapacaksın, bunları bunları yaşayacaksın diyecek, gidebileceğim bir şey yoktu. Senden elli milyon alıyordu. O zamanın elli milyonunu otele

vermiş olsan, çok lüks bir şekilde kalırdın. Ama biz elli milyon vermemize rağmen bir yatağın üstünde 13 kişi yatıyorduk. Hani otele gittiğin zaman kabul görülmeyeceksin. Cinsiyet kimliğin dışında baktığında bazen yüzünde sakalın var. Mini etek giyiyorsun, hani onlar evre olarak, sonuçta dönem geçiriyorsun, sakalını bitiriyorsun, silikonlarını yapıyorsun. Sonra yüzünü, burnunu düzeltiyorsun. Vajinanı yapıyorsun, tamamen geçişini yapıyorsun. Ama bunları geçirene kadar çok çok zor, çarşıda çıkıp alışveriş yapamıyorsun ve normal alışveriş yapamadığın için senin evine elbise satan kadınlar geliyor. Beş milyonluk şeyi yine elli milyona almak zorunda kalıyorsun. Kendin mesela evde olduğun zaman kendin temizliğini yapıyorsun. Ama biyolojik olarak erkeksin, temizliğin nasıl yapıldığını bilmiyorsun. Temizlikçiler normal evlere gidip 60-70 milyon alırken, sana geldiklerinde 150 milyon alıyorlar. Niye? Çünkü sen seks işçiliği yapıyorsun. Kolay para kazanıyorsun. Aslında çok zor para kazanıyoruz. Ama herkesçe kolay para biliniyor. Bu yaşayanların zaten hepsi patrandan başlıyor. Patron seni öyle gösteriyor. Patrona ilk ne yapıyorsun? Patrona ilk gidiyorsun, patron her şeyi kolay sağlıyor, ama parayı elinden alıyor. 5 milyon yemek parası, 10 milyon burada kaldın, 50 milyon yatak parası, hep bunlar seni kolay hayata alıştıyor ve kolay hayata alıştığında hep öyle devam edeceğini düşünüyorsun. Ama normalde ona vereceğin 10 milyon yemek parasıyla, ben günlük yemeğimi yapabiliyorum ve onu iki günde yiyebiliyorum bazen. Yatak

parası, kendi evimde yatak parasının ne işi var? Kendi evimdeyim. Evimde zaten oturup, şey yapıyorum. E temizliğimi de kendim yapabiliyorum. Ama bizde patrandan gelme bir alışkanlık olduğu için herkes onar lira para versin, temizlikçi kadına para vereceğiz. Burada bir rahatlığa alıştırılıyor aslında. Ama bilmiyorsun ki! Akşam kazandığın parayı, gündüz patronun senden alabilme mücadelesi verdiğini bilmiyorsun. Bunu bilinçlenerek hareket etmiş olsan veya hani bu konuda bilgilendirilmiş olsak... Evet, siz şimdi Kırmızı Şemsiye adı altında gerçekten çok güzel işler yapıyorsunuz, insanları bilinçlendirmek için uğraşıyorsunuz. Keşke o zamanlar böyle bir dernek olmuş olsaydı ve hani keşke bizi bilinçlendirme yönünde hareket edip, ilerletseydi. Şimdi 26 yaşımıdayım. Ama tecrübelerimden dolayı çoğu şeyin farkındayım. Bu zamane gençleri gerçekten çok şanslı. Bizim zamanımızda öyle şans yoktu yani. Hep şanssızlığımızla kalıyorduk.

Polisin tavrı konusunda ne düşünüyorsun?

Daha 2-3 gün önce, evimi kapattılar diye - çok oldu, yıllar oldu caddeye çıkıp çark atmayalı- caddeye çıktım. Taksiden indim, hemen polis arabası geldi; tekrar polis arabasına bindim, karakola gittim. Ama böyle güle eğlene gidiyorum. Çünkü zaten alacaklarını biliyorum. Ama benim amacım farklı, benim orada amacım çark atmak, para kazanmak değil. Benim evimi kapatırsanız, ben bu caddeye zorunlu bir şekilde çıkarımı göstermek için çıktım ve polislerin alacağını bile bile

çıktım. Karakola götürdüler. "Lan, sen dışarıda çalışacak kadın mısın?" Evde çalışacak kadın değilim, dışarıda çalışacak kadın değilim, nerede çalışacağım? Hani bana bir iş noktası gösterin ya da normal bir işe girebileceğimiz bir durum yaratsın, bunlarda yardımcı olun... Hiç bir konuda yardımcı olmayacaksınız, evde çalışmayacaksınız, evini kapatırım. Dışarıda çalışmayacaksınız, her yakalandığımda 80 milyon para cezası alacağım. Bir de bana demez mi polis, "Benim çok trans arkadaşlarım, CD arkadaşlarım var, biz sizi çok seviyoruz." Ben sizi hiç sevmiyorum. Benim abim de polis. Polis olduğu gündən beri yüzünü görmedim, görmek de istemiyorum. Çünkü polislerin hemen hemen hepsi aynı. Birine iyi deyip sırtını dönüyorsun ama yarın o sana çok farklı bir şeyle geliyor. Burada da, Bursa Ahlak Büro Amirliği'nde çalışan - ismini şimdi vermeme gerek yok - ilk evimi bastılar, ondan sonra iyi davrandılar. Hani bu iyi davranışın karşılığında, bunlar ne iyi polisler, demeye başladım. İkinci gün benim evimi, özel evimi, polisler çok farklı şekilde kullandılar ve ben bunun ses kaydını aldım. Küçük yaşta bir kız çocuğunu kandırıp kendilerini müşteri olarak tanıtıp buraya getirdiler. Burayı kendi evleriymiş gibi kullandılar. Ben yan odadayım, penceresinden bu odayı görüyorum. Kızı yine çırılçıplak soydular, ufacık bir kız çocuğu... Kızı çırılçıplak soymadan da bu işi yapabilirsiniz. Kızı soyduktan sonra parayı eline verdiler. Kızı yeniden giydirdiler, kızın tekrar vajinasını kontrol ettiler; orasını ellediler, burasını ellediler. Belki elledikleri zaman boşalmış olup

tamamen yani egosunu da tatmin etmiş olabilir. Ondan sonra kızı giydirdiler, salona aldılar, tekme tokat dövdüler. Ben hepsini duyuyorum. Tekme tokat dövdükten sonra, kime çalışıyorsun, bize bu konuda yardımcı olacaksın, patronunu bize getireceksin... O küçük kız ne durumda? Bilmiyoruz. Onu sorgulamak, patronunu sorgulamak, akıl işi değil bence. Sen 16-17 yaşında bir kız çocuğunun nasıl bu durumlara geldiğine baksana. Ondan dolayı diyorum ya hepsi aynı. Bir kadın polis var, Ahlak Büro Amirliği'nde. Kolum kırık, yeni trafik kazası geçirdim. Buram komple sarılı, hastaneden taburcu oldum; eve geldim, oturdum. Yanımda da bir arkadaşım refakatçi olarak duruyor. Kendim işlerimi yapamıyorum çünkü kolumda alçı var tamamen; yerimden bile kalkamıyorum, serumlarla duruyorum. Saat gecenin biri, kapım çalındı, iki tane polis. "Burada fuhuş yapılıyor, kalkın." Nasıl yani fuhuş yapılıyor? Ben yeni hastaneden kalkıp gelmişim, sen bizim oturma alanımızı da direkt fuhuş alanı olarak görüyorsan, biz şimdi ne yapacağız, nerede oturacağız? Özel evimizi bilmeniz gerekiyor. O zaman da, ikametimizi yanlış verdiğimiz zaman da ceza alıyoruz bu sefer. İkamete de doğru adres vermek zorundasın. İkameti verdiğin zaman polis otomatikman ikametinin nerede olduğunu biliyor. Aldılar, o halde beni karakola götürdüler ve kollarıma girerek götürdüler. O halde de fuhuş yapıyorum sözde. Bu akıl mantık işi değil zaten. Karakola gittim, karakoldaki kadına, "Allah aşkına ben bu halde nasıl fuhuş yapayım? Bir kere adam gelse, benimle

ilişkiye girmek için gelen adam, bana acır, parayı verir, yine yapmadan gider. Böyle bir şey mümkün değil zaten. Siz kal-kıp gecenin bu saatinde nasıl getirirsiniz?” dedim. Dikişlerimi gösterdim, karnımdakileri. “Sen bana nasıl göğüslerini gös-terirsin?” Sana karnımı açıyorum, göğüslerim yukarıda kalı-yor. Benim göbek deliğinde var dikişlerim, yukarıda göğüs-lerim. Ben nasıl sana göğüslerimi gösteriyorum. Orospusun, ibnesin, neler neler... Böylesin! Şöylesin! Ve haddinden fazla dışarıda duymadığım kelimeleri duydum. Yani zaten şiddeti polisler yaptığı için insanlar da yaptığı zaman kime sığınaca-ğın şaşırıyorsun.

Peki, hiç sevgiliden şiddet gördün mü?

Hiç görmedim, hiç görmedim. Şu ana kadar 3 tane sevgilim oldu. Hani bu yalnız, dışarda yaşadığım dönemden bahsediy-orum. Bir tanesinden bir tokat bile yemedim.

Peki, müşterilerinden şiddet gördün mü?

Gördüm, müşterilerimden gördüm. Hatta bir tane çok ko-mik bir olay var. Ceza bile aldım ondan dolayı. Müşteri beni vurdu, kendimi savunuyorum diye para cezası aldım. Aslında şeydi de, çok farklı bir konu. Yine Bursa’da yaşıyorum. 2005 yılında dışarıda konuştuk, anlaştık, eve gidiyoruz. Eve gittik, anlaştığımız fiyatı aldım. İşimiz bittikten sonra adam, “Be-nim paramı geri vereceksin.” dedi. Parayı geri almaya çalıştı. Hani ben de o para karşılığında hakkını verdiğimi düşün-

yordum. Ben bu parayı hak ettim. "Ben bu parayı sana geri vermem." dedim. Adam beni orada bir dövdü. Ama izbandut gibi bir adam. Ben daha çocuğum, 20 yaşında bir şeyim, izbandut gibi bir adamla nasıl baş edebilirsin? Adam bir güzel beni dövdü. Ben olduğum yerden kalkamazken adam çıktı, binanın bütün kapılarını tekmeledi. Binada kaç tane kapı varsa, hepsini tekmeledi. Binadakiler beni evden kovacak korkusuyla yerimden kalkamazken bir bıçak aldım elime, normal bir bıçak olmasa karşılık veremiyorum, gücüm yetmiyor. Adam yine bana bir tekme vurdu. Beni yine 1.60 yere serdi. Tekrar adam üstüme gelirken, ben adama bıçağı sapladım. Kolunu kestim bıçakla. Adam dışarı kaçtı. Aradan on dakika geçmedi, bütün Bursa polisi kapının önüne yığıldı. Bende bir sürü darp var, olayı anlatıyorum. "Sen fuhuş yapıyorsun, haksızsın. Adamı bıçaklamışsın!" Benim evimde oluyor sonuçta. Ben sadece kendimi korumakla yetiniyorum. Ama yok, sen o adamı bıçaklamayacaksın. Adamı bıçaklamayayım, adamın beni öldürmesine müsaade edeyim o zaman. Ölmemi istiyor devlet açık açık. İki, iki daha dört. Öl de kurtulalım senin gibi bir pislikten, diyorlar. Onlara gerçekten hastalıklı bir şey olarak görünüyoruz. Onlar hep bizimle uğraşıyorlar gibi sanki. Onların bizim gibi uğraşacağı çok insan var. Ama bir tek özellikle seninle uğraşıyormuş gibi olduğu için ne diyorlarsa, benimle uğraşmasınlar da ne derlerse desinler, deyip susuyorsun. Kenara çekiliyorsun.

Ceza durumu ne oldu bıçaklama olayında?

Bıçaklama olayında, ben nezarete kaldım, savcılığa çıktım. Beni ilk başta bıraktılar. İkincisinde para cezası aldım. 100 milyon adamı bıçakladığım için para cezası aldım. Niye 100 milyon aldığımı açıklayayım. Müşteri parası olarak 100 milyon aldığım için onu devlet kendine aldı. "Ne kadara anlaştınız?" "100 milyon aldım." dedim. "Tamam, 100 milyon para cezası yaz kızım." Yani aldığın koli debelini, kendilerine alıyorlar. Mesela dışarı çıkıyorsun ya çark atmaya, bir tane müşteri almana müsaade ediyorlar. Gidiyorsun, geldiğin gibi seni alıyorlar. "Ne kadar aldın?" 80 milyon onlara. Görüyorlar çünkü sürekli geziyorlar. Yine sana karışmıyorlar, bir iş alıp gidiyorsun. Gelişinde yine seni alıyorlar. Bir noktada patronluk yapıyorlar. Başka hiçbir şey değil. Aldığın parayı yarı yarıya bölüşüyorlar. Bunu vergi dahilinde yapsalar, belki çok daha sağlıklı olacak. Düzenli bir şekilde vergini ödeyeceksin. Ama yok, bunlar seni böyle bekliyorlar, herkesi de çok iyi biliyorlar. Senin ismini cimini, oturduğun yeri, her şeyine kadar, A'dan Z'ye her şeyini biliyorlar. Ne yapacaksın?

Polisten ağır şiddet gördün mü?

Bursa'da, Malatya'da gördüm. Gazinoda çalışmaya başladım, gördüğüm şiddet yine trans kimliğim yüzünden oldu. Sırf trans olduğum için bir tane sanatçı, bu trans beni öldürecek diye şikayette bulundu. Hani translardan korktuğu için.

Bir medya algısı var ya, bunu yaptılar, astılar, kestiler... Hep transları korkunç bir şey olarak görüyorlar. Ben de ilk işe başladığım gün, bu beni öldürecek diye polise şikayet etmiş. Oryantallik yapıyorum. Sahneye çıktım, müziği kesin dediler. Müziği kestiler. Kadın hemen beni gösterdi, bu dedi. Ben de hani bir şey yaptığımı düşünmüyorum, hiçbir şey yok ortada. Kadına vurursun, bir şey yaparsın. Belki de beni tanısa canciğer arkadaş olacağız, çok yakın iki arkadaş olacağız. Ama beni tanımadan böyle bir şey yapması çok zoruma gitmişti. Sahneye polis geldi, sen burada nasıl çalışırsın? Nasıl yani, nasıl çalışırsın? Ben yani karakoldan çalışma iznimi almış bir insanım, ondan dolayı çalışıyorum. Copu gösteriyor, oyarım seni! Ben zaten burada oyuldum oyulacağım kadar, ben bu zamana kadar bu hayatı seçtiğimden beri oyuluyorum, sen bir polis olarak beni oymaya çalışırsan, ben sana çok farklı cevabımı verebilirim. Ben de şey dedim, "Ben zaten oyulacağım kadar oyuldum. Sen hiç oyulmuşa benzemiyorsun, ben de seni oyarım!" "Sen bana bunu nasıl söylersin?" dedi, copu kaldırdı. Vuracak yani artık. İster istemez, o bana vurmadan, ben ona vurdum. Sahnenin ötesine fırlattım tekmeyle, o da göt üstü düşünce diğer polisler geldi, coplarıyla vura vura beni aldılar. Arabanın içine attılar, karakola götürdüler. Karakolda da kamerasız bölgeye çekiyorlar. Kamerasız bölgeye çekip vurmaya çalışıyorlar. Zaten kamerasız bölge, onlar bana vuracaklar, ben de onlara vurayım. Hani ezileceğim kadar, ben de onlara vururum yani. Sabah oldu. Savcıya çıkara-

caklar. Altı tane polis ve benden davacı kız. Tamam, kızın bir noktada korkusu var, anlarım, amenna da, altı tane polis neden benden davacı? Hepsi darp raporu almış. Hepsi gözünü, orasını, burasını sardırılmış. Hepsi bir şekilde benden şikayetçi olmaya çalışıyor. Yani ben size ne yaptım ki? Bu durumlarla karşılaşıyorum. Allah'tan hakim kadındı. Beni görünce, benim de sağım solum mor... Bana darp raporu aldırırken de, biz biraz okşadık deyip, sağlam raporu aldırıyor polisler. Ama kendileri en ufak çiziklerini sardırarak, çok büyük yaraymış gibi darp raporu alıyorlar. Altı tane poliste ciddi darp raporu var. Bende hiçbir şey yok. "Hâkime hanım, halimi görüyorsunuz" dedim, "Hepsi izbandut gibi adamlar, altı tane polisten bahsediyoruz, normal halktan insanlar da değil" dedim. "Kendilerini savunmanın eğitimini almış insanlar, halka nasıl davranacağını çok iyi bilen insanlar, sizce bu altı tane polisi darp etme lüksüm var mı? Bir de bu halimle. Benim her tarafım mor, ben şiddete maruz kalırken, onlar sıradan darp raporları alıp gelip karşımıza çıkıp, bana hani bir şey de yok ortada, kalkıp böyle bir şeyle karşı karşıya kalabiliyorum, hala çok şaşkınım." dedim, beraat aldım ondan.

Sence adalet var mı bu ülkede?

Hayır. Adalet var ama herkese ayrı çalışan bir adalet var. Ondan dolayı adalet bana göre yok. Çünkü bana adalet yok. Her insana varsa bana yok.

Başına bir şey geldiğinde, adalet bulabiliyor musun?

Adalet buluyorum canım, para verdiğim konuda adaletli davranıyorlar. Para vermezsem adaletli davranmadılar. Ya da onların suyuna gidip, istedikleri şekilde ifade verirsen adaletli oluyorlar. O da onların lehine olduğu için. Mesela, adam beni döve döve öldürüyor. Ben karakola gidip şikayetçi olduğumu belirtiyorum. Ama adam bir şekilde polislerle anlaşılıyor. Beni bir şekilde kurtaracaklarını söyleyip sadece dosyayı düşürüyorlar, anladın mı? Ben davacı olmayayım, dosya kapansın. Bu adaletse, evet, adalet var canım. Olmaz olur mu? Adaletli bir ülkede yaşıyoruz, Türkiye burası.

Peki savcı veya hakim dediğimde aklına ne geliyor?

Değişiyor aslında savcı ve hakim. İyi polis - kötü polis gibi; iyi savcılar da var, kötü hakimler de var. Ben geçenlerde ciddi bir saldırıya uğradım Ankara'da, Hoşdere Caddesi üzerinde arkadaşımınla beraber. Adamın biri durmadan önümüzü keşip, sürekli tehdit etti bizi. Ben de arabadan indim. Hayırdır, neden böyle bir şey yapıyorsunuz dememe kalmadan, adam arabayı üzerime sürdü. Tehditler savurdu. Ben kendimi fırlatmasam kaldırımı doğru, adam beni ezecek. Kesin ezecek, o hızda geliyor. Ben kendimi kurtardığım zaman arkadaşım aşağıya indi. Ne oluyor demeden, bu sefer beni bıraktı onu arabanın altına aldı, ezdi. Arabanın arkasından fırlattı. Sabah oldu, savcılığa çıktık. Savcılık bizi mahkemeye sevk etti. Ar-

kadaşımın o dönem mavi kimliđi vardı ama ismini kadın ismi olarak deđiştirmiştii. Benim de kimlik ismim deđiştirmediiđim için erkek ismi. Mahkemede mavi kimlikteki ismim okunarak bu kim diye seslendi hakim. Benim, dedim. Sen bu halinle erkek ismini kullanıyorsan ben sana bu davada ceza vereceđim, dedi. Mantıđa bakar mısın? Hani ben orada mađdur oluyorum. Adam beni öldürmek için arabanın altına alıyor ve ben oraya gidiyorum. Sadece ismimin erkek ismi olması yüzünden cezayı alacak kiři ben oluyorum. Çok adaletli bir dünyadayız. Hani hakimler, savcılar kiřiye göre muamele ediyorlar derler ya, gerçekten öyle. Şeklin şemalin hoşuna giderse, yüzüne gülersen sana iyi davranabilir, hoşuna gitmezse, hiç şansın yok.

Devletin fuhuş konusundaki politikalarını nasıl buluyorsun?

Devlet adı altında fuhuş yaparsan, çok da rahat çalışırsın. Her şeyinle çok rahatsın.

Genelev gibi mi?

Evet, genelev gibi ya da ne derler? İhbarcı mı derler? Öyle mi diyorlar? Hani ben mesela fuhuş yapıyorum ama tek tek fuhuş yapanlarla arkadaşlık kurup, polise ihbar ediyorum. Bu tarz çalışırsan da...

Gizli polis gibi...

Hani onlara bilgi götürüyorsam, onlar için bir şeyler yapıyorsam, benim de çalışmama müsaade ediyorlar. Ya da İstanbul Bayram Sokağı'ndaki gibi... Haftalık her evden 600 - 700 liralık bir para aldıkları için karışmıyorlar. Rüşvetle her şeye müsaade edilen bir devlet aslında, kendi başına yine çalışmıyorsun. Patron ilişkisine dönüyor bu, aslında asıl patron polis. En büyük pezevenkliği yapan da yine polis. Parayı aldıkça susuyor, almayınca üstüne daha çok geliyor. Burada karakola gittiğimde bana dedikleri şey, bizim dediğimiz gibi olursa, sen buradan ekmek yersin; ama bu bizim dediğimiz gibi olmazsa, ekmek yiyemezsin. İlk zamanlar ters çıktım, şey yaptım. Ama yeni eve geçiyorum, ilk gün onlar geliyor, kapatıyorlar, başka bir ev bulmak zorunda kalıyorum. Bir ay içerisinde üç tane ev bulmak zorunda kalıyorum ve bir ay içerisinde ev bulmak, tutmak 3 milyar; taşınması da var, 4 milyar. 15 milyara yakın bir masrafım oluyor. Ben ne anladım bu çalışmaktan? Ben 15 milyar kazanmıyorum ki aylık. Kazansam bile yani ben sürekli ev değiştirmek için mi çalışıyorum? Kesinlikle devlet teşvik ediyor. Hani bıraksa bir noktada ben kazanacağımı kazansam, kendimi bir noktaya getirdikten sonra zaten istemiyorum ki ben bu işi yapmayı. Ben bu işi bırakacağım, normal bir hayata devam edeceğim. Kesinlikle engelliyor, sürekli engelliyor.

Sence seks işçiliği bir meslek olarak tanınmalı ve çalışma koşulları ona göre düzenlenmeli mi? Bunu ister misin?

Evet, kesinlikle isterim. Ben şu an geneleve gidip çalışmayı düşünüyorum. Çünkü ben normal bir işe girip çalışacak durumda değilim. Hani normal bir işe girip çalışmaya çalışsam bile daha çok zorluklarla karşılaşacağımı da biliyorum. Ondan dolayı ben seks işçiliğinin bir meslek haline getirilmesini, bunun için ne gerekiyorsa, yasa mı çıkacak veya hak mı verilecek, yapılsın. Yani illa sınırlamalar konulacaktır, olmaz değil, sonuçta seks işçiliği yapıyorsun. Bunun hastalığı var, bir sürü şeyi var, bunlara sınırlama getirilsin. Bir şeyler yapılsın. Ama rahat bir şekilde çalışmamız için mücadele verilsin. Mesela bir kırmızı yol yapılsın, orada seks işçiliği yapılsın ama polis gözetimi altında yapılsın. Bu zaten alelade yapılan bir şey, bunu zaten biliyorsunuz, bildiğiniz halde "Yasak, bunu yapamazsınız" diyorsunuz. Tamam, yasak olduğunu da biliyoruz. Kırmızı yol yap, oradan vergi al. Her işin yarısını caddede alacağına, oradan vergi üzerinden al, ben de bunu meslek olarak yapayım, rahat çalışayım. Bir de şiddete maruz kalmadan, rahat bir kafayla yapayım. Hem polis hem devlet tarafından paramın yarısına el konulurken neden kendi güvenliğimi de sağlamayayım ki? Çünkü orada gerçekten şiddete maruz kalmıyorlar. Hani bir noktada patron ilişkisi olduğu için polisler tarafından korunduğu için dışarda gördüğümüz şiddeti, orada yaşamıyoruz. Sırf o şiddeti yaşamamak

için daha huzurlu, evet. Belki hiç tasvip etmediğimiz kişilerle bir şeyler olacak. Ama zaten burada da yaptığımız pek farklı bir şey değil. Burada beş kuruş fazla alacağız ama güvenliğimiz tehlikede, can güvenliğimiz yok. Evde bizi biri öldürse kimsenin haberi olmazken orada birinin böyle bir şey yapması imkansız. Aza kanaat getiriyorsun gibi bir şey. Genelevde çalışmak istememdeki sebep gerçekten düzgün bir hayat yaşamak istemem. Genelevde çalışıp nasıl düzgün yaşamak istiyorsun, diye de sorabilirsin. Ben genelevde düzenli bir şekilde, 2 veya 3 yıl çalışıp sonra bu işi yapmak istemediğim için genelevi tercih ediyorum. Gideyim artık kendime normal bir dükkan açayım, normal bir esnaf kılığına gireyim, esnaf olarak çalışayım istiyorum. Ama bunu yapabilmem için ilk önce benim bir birikimimin olması, sermayemin olması gerekiyor. Zaten bu sermayeyi topladım derken devlet yarısını alıyor, kalıyorum yine sermayesiz. Ama orada hiç yoktan devlete çalıştığım için direkt, yarısını alsa da fazlasıyla cebimde kalacak. Çünkü rahat çalışıyor olacağım.

Siyasetçilerden bir dilek dileme hakkın olsa ne isterdin?

Eşitlik, kesinlikle eşitlik istiyorum. Kürtler de ötekileştiriliyor. Bir siyasetçiden tek istediğim şey, hani bir yasa çıkarılacak olsaydı, bütün herkesin eşitliği, yani hani polise ayrı muamele, hemşireye ayrı muamele, normal esnafa, çöpçüye ayrı bir muamele görmek istemezdim. Çünkü öyle bir Türkiye’de yaşıyoruz. Bunun kesinlikle ortadan kaldırılması için bir şeyler

isterdim.

Ne yapmalarını isterdin? Özellikle seks işçiliği özelinde soruyorum.

Ne yapmalarını isterdim? Az evvel de dediğim gibi hani seks işçiliğini bir iş olarak tanımlayarak, onlara daha düzgün bir iş imkanı sağlayabilirler. Translar konusunda da kesinlikle evlilik. Ben trans evliliğini kabul gördükten sonra gerisinin zaten kendiliğinden geleceğini düşünen biriyim. Hani zaten translar evleniyorsa bazı şeyleri de, hatta çoğu şeyi de normal karşılayacaklardır. Ondan dolayı en önde hep söylerim. Kesinlikle trans evliliği çünkü trans evliliği olursa normal insanlardan bir ayrımı kalmayacak, ayrımcılık kalkacaktır.

Sence transların kendi arasında şiddet var mı?

Zaten şiddetin en büyüğü, transların arasındaki şiddettir. Biz dışarıda her şeye maruz kalıyoruz, yoldan geçerken bile gözlerle taciz edilip şiddete maruz kalıyoruz. O ayrı bir konu. Hani biz yıllardır translarla hep iç içe kaldık, beraber büyüdük deriz ama birbirimize verdiğimiz zararı, devlet bile bize vermemiştir. Mesela bazen evler basılır, kim şikâyet etti, deriz. Kim şikâyet edecek? Senin düzgün çalışmanı kaldıramayan arkadaşların şikâyet edecek. Veya sen en ufak bir şey yaparsın - hani bizde kadınlık vardır, kadınlık dedikodu üzerinedir - bir dedikodu yaparsın, onun üzerine 10 katılır başka bir yere anlatılır. Sen benim hakkımda nasıl böyle dersin? Onun

intikamını almak için sinsilikle farklı şeyler yapar. Ne yapar? En basitini vereyim, hap, uyuşturucu kullanan bir tane erkek getirir, al sana uyuşturucu, al sana am, sik, ihtiyacı olan her neyse, egosunu tatmin edecek şeyler verir ona. Diğer arkadaşının üstüne saldırtıp, bıçaklatıp bir şekilde mağdur eder. Bunu da yine biz bize yapıyoruz. Mesela İzmit'te yaşayan arkadaşlarım var. Geçenlerde, çok yakın zamanda oldu bu, ben İzmit'te yaşayan arkadaşım ile tatile gittim. Tatil dönüşünde herkes benim tatile gittiğim arkadaşımın baskı yaptı. Sen o arkadaşınla tatile gidebilirsin ama buraya getiremezsin. Ama zaten İzmit'e gelmedim ki. "Buraya nasıl sen onu yerleştirebilirsin?" Halk zaten beni dışlıyor, polis zaten bir noktada çalışmama engel oluyor. Bizim birbirimize destek çıkıp birbirimizi tutmamız gerekirken, sen kalkıp böyle bir şey söylersen, senin halktan ne farkın kaldı? Senin transfobik insanlardan ne farkın kaldı? Hani bizim içimizde de çok transfobisi olan insan var. Ondan dolayı ilk önce kendi transfobimizi çözmemiz lazım, başkalarına çöp atacağımıza.

Öykü Evren üzerinden yaşadığın olaydan biraz bahsedebilir misin?

Yazabilirsin hatta en ayrıntısına kadar anlatabilirim. Ben Bursa'da yaşadığım zamanlar, ilk patronum olan Öykü Evren ve eşi, ciddi anlamda bir örgüt, şebeke kurmuşlardı, bir çete. Erkek arkadaşlarının pislik arkadaşları vardı. Hapla, uyuşturucuyla böyle ortam yaparlardı, oturlardı. Kafalar güzel olun-

ca hadi bunun evini basacađız, hadi Őunun evini basacađız. Gidip öyle öyle, yavaŐ yavaŐ insanları korkutmaya baŐladılar. İnsanları korkuttuktan sonra herkesin onların yanında, onların evlerinde çalıŐıp onlara para kazandırmasını sađladılar. YavaŐ yavaŐ bu gerçekten ciddi bir boyut kazandı ve güzel bir isim yaptılar. Bursa'ya gelen kim olursa olsun, direkt onların yanına gidip, ben Bursa'da çalıŐabilir miyim demek zorunda kaldı. O da tabi hemen, tabi ki çalıŐabilirsin. Peruđu takardı kafasına, çık çabuk. BaŐka yerde kalamazsın ama onların evinde çalıŐacaksın, onların evinde yatıp kalkacaksın. Kazandığın parayı günlük senden alabilmeleri için bu mecburiydi. Yemeđini bile onlarda yemek zorundaydın ve ben bunu ilk zamanlar kabul ettim. Ama sonradan hani daha çocuđum, 16 - 17 yaŐlarındayım ve biraz yaŐım ilerledikten sonra ben ne yapıyorum dedim. Ben ne yapıyorum? Hani ben bazı Őeyleri istiyorum, bazı Őeyler için adım atmak, mücadele vermek istiyorum. Ama benim vermek istediđim mücadele bu deđil. Çünkü ben gece kazanıyorum, gündüz yine elimde bir Őey olmadığı için bir makyaj malzemesi bile alamıyorum. Ondan sonra ben kendim çalıŐtım. Yanıma bir yoldaŐ bulduđumu düşünerek evimi ayırdım. Onların evinden ayrıldım. Kendi evimi tuttum. Bir iki ay rahat bir Őekilde çalıŐtıktan sonra baskı görmeye baŐladım. Gelip, ya eskisi gibi çalıŐacaksın ya Bursa'yı terk edeceksin. İzmit'teki olayla hemen hemen aynı. Sen de lubunyasın. Bana destek çıkacađına, yaptığın Őeye bak! Devletten farklı bir muamele uyguluyorsun, belki de

daha vicdansızca. İki buçuk, üç ay rahat çalıştıktan sonra kabul etmedim. Çünkü çalıştığım cebime kalıyor. Hani bir noktada kendim için bir şey yapmaya başladım. Kendi makyaj malzememi kendim alıyorum, hiç yoktan. Kendi yemeğimi de kendim yiyorum. Kimseye gebe kalarak değil. Kazandığım parayı kimseye göndermiyorum. Kendi kiramı veriyorum, kendi temizliğimi yapıyorum. Her şeyi kendim yapmaya başlayınca daha iyi geldi. Çünkü yaşamak istediğim hayat kendi hayatım. Başkasına köle olmak değil. İki buçuk, üç ay böyle yaşadıkdan sonra onların baskıları sonunda, ben de resti çektim sonunda. Bir gün geldiler, bütün camlarını kırdılar. Bir gün sallamalarla geldiler. "Kapıyı açacaksın lan!" diyerek kapıyı kırmaya çalıştılar. Caddeye çıkıp çalışmıyorsun. Yanımda arkadaşımı bıçakladılar, onlara çalışmıyorlar diye. Bunları görünce... İster istemez caddeye çıkıp ekmek parası kazanacaksın ama bu sefer birisinin gelip seni bıçaklama korkusu var. Ölebilirsin. Ölüm korkusu da başlıyor bir noktada. O zamanlar daha çocuksun. Gerçekten hani senin elinden tutup bilinçlendirecek kimse yok. Belki de vardı da, biz Bursa'da o insanın eline düştüğümüz için, görmedik, tanımadık. Sonra ben dedim ki, "Böyle bir hayat yaşamak istemiyorum. Ben en iyisi alayım çantamı, poşetimi..." Erkek elbiselerimi topladım, elbiselerimin içinden giyindim, direkt Diyarbakır'a gittim. Ailemin evine döndüm. Çünkü benim yaşamak istediğim hayat çok farklıken başka bir hayatla karşı karşıya kaldım. Hayatın gerçeğiyle aslında karşı karşıya kalıyorsun.

Devletten, ondan bundan kaçarken kendi trans arkadaşlarından görüyorsun bunları. Yani diyorsun ki "Evet, demek ki, farklı hayat koşullarında yaşamaya mahkum bırakılıyorsun." Kabul etmedim o hayatı, aileme döndüm. Aileme döndükten sonra - oturduğum evin kontratı benim ve ev arkadaşımın üstüneydi, arkadaşımın da gidecek başka yeri yoktu - ev arkadaşım onlara çalışmak zorunda kaldı. Onların tehditlerine boyun eğdi. Şimdi iki yıl o evden, altı yıl bu dosyadan, sekiz yıl durduk yere ceza alan bir insan. Hiç suçu, günahı olmayıp da, sekiz yıl ceza ne demek ya?

Tam olarak gerekçesi ne cezanın?

Tam olarak gerekçesi, fuhuşa yer temin etmek. Başka hiçbir şey değil. Zaten ilk defa fuhuştan ceza alıyorsan direkt iki yıl ceza alman normal bir durum değil ve ben buraya geldim. Hakim bana dedi ki, tamam, gidebilirsin. Ben babamı getirdim. Hani ben Diyarbakır'da yaşadığıma dair belgeler sundum. Uzun zamandır ben Bursa'dan ayrılmışım, bu evle alakam olmadığına dair dilekçeler yazdım. Diyarbakır'a gittim. Diyarbakır'da hastane olayını yaşadım. Sonra çıktım, Ankara'ya geldim. Ankara'ya yerleştim, trafik kazası geçirdim. Ölümden döndüm. Çok kötü bir kaza geçirdim. Bana çarpanlar da kaçtılar. Hani bir noktada öldüğümü düşündüler. Arabanın içinde ne olduysa, kaçmışlar. Ama ben hafif bir baygınlık geçirmişim. Allah'ın işi, araba böyle dümdüz olmuştu. İçinden hani sanki sağ kalabilmişim. Polisler geldi-

ler, ierden ıkardılar. Kendime geldim. Allah'a Őükür hibir Őeyim yoktu. Őikayeti olacađım dedim, katılar. Sonuta ben bu halde istesem de istemesem de Őikayeti olacađım. Gittim, kimliđimi aldılar. Aranman var mı, dediler. Hani pek fazla olaylara karıřmayan biri olarak "Aranmam yok." dedim. Benim zaten iřim olmaz Őiddetle, kavgayla. Ben normal, statüsünü yařayan, hayatını devam ettirmeye alıřan bir insan olarak ilerlemeye alıřıyorum. Tamam, dediler, nezarete aldılar. Ben Őikayetiyim, dedim, beni niye nezarete alıyorsunuz ki? Senin aranman var, dediler. İfade vereceksin, dediler, sabaha kadar seni burada tutacađız. Ama daha bana cezaevi konusunu söylemiyorlar. Söyleseler belki o anda avukat ađıracađım. Hani bir Őeyler yapacađım. Bir noktada avukat tutabileceđim gibi bir Őey olacak. Sabah oldu ifade vermek iin adliyeye gittim, 2 yıl, 3600 lira cezam var. Daha önce karakolla Őey yapmıřım. Ama cezaevi bu sonuta, hani bir de 2 yıl! 2 yıl nasıl bir ceza ya? Ben hibir Őey yapmamıřım, durduk yere 2 yıl, bir de 6 ayını - normalde 2 buuk yıl - para cezasına eviriyorlar, 3600 lira. Ben avukat tutacađım, avukatı ađıracađım. Ankara'dan bir avukat var, o geldi. Avukat tutamıyorum. Tek gerekesi de ceza. 2 yıl üstünden olduđu iin vasi tayin etmen gerekiyor. Onun iin de dava aman gerekiyor, kimi vasi tayin edeceksin. Aileden birini vasi tayin etmek istiyorsun. Aile zaten seni durumundan dolayı yok saymıř, arkadaşlarından birini vasi tayin etmek istiyorsun... Ufak bir örnek vereyim: En yakın arkadaşım o zamanlar biriy-

di. Ben cezaevindeyken, avukat için veya başka ihtiyaçlarım için, Türkiye'nin çoğu yerinden bir sürü para toplanıyor, ona gönderiliyor. Allah razı olsun, hani kimseye zararım olmadığı için, sevilen bir insanım veya ben kendimce öyle düşünüyorum. Hatta partiler falan da düzenlendi benim adıma, avukat parası falan diyerekten, sen belki bilirsin onları? 7 milyara yakın para geliyor. Benim ihtiyacım olan da sadece 3600 lira para cezası ve avukat parası hani onların dilekçeleriyle, masraflarıyla alakalı, belki 1 milyar, belki 1 buçuk milyar... Toplanan 7 buçuk milyardan fazla parayı bir gecede taşta yatırıyor-sun, uyuşturucuya yatırıyorsun. Bunu yapan benim en yakın arkadaşım. Ben kalkıp nasıl arkadaşlarımdan birini vasi tayin edebilirim? Benim üzerimde bütün haklara sahip olacak bir insan olarak görebilirim? Yok. Ne yaptım biliyor musun? Hiç tanımadığım, çok ciddi söylüyorum, hiç tanımadığım, seks işçiliği yaparken tanıştığım bir arkadaşım vardı. Hani arkadaşım derken, sürekli bana gelip, parasını verip; işini görüp, giden bir insan. Ona bir şekilde ulaştım ve vasim olur musun diye bir teklif götürdüm. Kendisi benim vasim olmayı kabul etti ve benim cezaevinden çıkmama 5 - 6 ay kala vasi sonucu belli oldu. Vasi atandı ve ben hep söylüyorum, hani keşke bir şey yapmış olsaydım da o cezayı yatsaydım. Hiçbir şey yapmadığım halde beni yatırmaları çok rencide etti. 2 yıl oldu cezaevinden çıkmalı ama 2 yıldır ben hala cezaevine gireceğim korkusu yaşıyorum. Hani durduk yere 2 yıl seni orada tutmuşlar ya hiçbir şey yapmadan, yine seni götürüp tutabilir-

ler. Hani bunları düşünüp... Hani nerede insan hakları?

[UMUT]

“Ve anladım ki, ne yaparsan yap, bir trans bireyin kurtuluşu olmuyor...”

ANKARA

Kendinden bahsedebilir misin?

Ankara'da yaşıyorum. Seks işçiliği yapıyorum. Trans bir kadınıyım. Urfa doğumluyum. Ailem çok tutucuydu, çocukluğumdan beri çok zorluk çektim, çok erken yaşlarımdan bu yana hayatın içerisindeyim. Eski lubunyalardan olduğum için de daha çok zorluk yaşadım. Evden kaçtım kaç defa, yollarda, otoyollarda seks işçiliği yaptım. Bir ara evden kaçtım, babam beni buldu, eve geri getirdi.

Nereye gitmiştin?

Urfa'dan Adana - Ceyhan'a gitmiştim. Beni buldu, oradan getirdi. Sömestr döneminde kaçmıştım ben, 45 güne denk geliyordu. O dönem 40 günlük rapor çıkarmıyorlardı, bir aylık rapor çıkıyordu. Babam okulu ikna etmek için bir tenis masası aldı. O zamanki parayla 40 lira para vermişti. Bir tenis masası almıştı okula. Ki o zaman durumumuz çok çok iyi değildi yani. Tamam, standart bir durumumuz vardı ama çok iyi bir durumumuz yoktu. Yani, eğitimime devam etmem için... Geri kalan derslerimi toparlayamadım, ilişkilerim daha bir değişti. Cinsel şeyim daha bir ağır basmaya başladı. Artık dışarıyı tanımış oldum. Yaş da büyüdü. Dışarıyı tanıdım. Bir şeyler yapabileceğimi anladım ve dar bir çevre içerisinde artık kalıbıma sığmadığımı anladım. Olması gerekenin üstüne çıktığımı fark ettim, o bilince vardım. Yaptıklarım ya da yapacaklarım bana, aileme olduğu gibi zarar, eksi olarak geri dö-

necek bilincine ulaşmaya başladığım noktaydı bu nokta. Ve yeniden evden ayrıldım, Mersin'e geldim. Mersin'e geldiğim zaman daha bilinçliydim.

Tanıdıkların olduğu için mi oraya gittin?

Yok, hayır. Tanıdığım olduğu için değil. Bir dönem Adana'dan sonra tekrar kaçışında yol boyunca tır şoförlerine otostop yaptım. Bayağı bir süre aslında, tabii, bayağı bir süre... Biniyordum, mesela Antep'ten biniyordum, Adana'dan biniyordum mesela tırlara Habur sınır kapısına kadar gidiyordum. Habur sınır kapısında iniyordum. Bu esnada erkek görünümündeyim fakat daha hiçbir trans bireyi tanımıyorum. Trans bireylerin konuştuğu dili bilmiyorum o dönemde. Hormonun ne olduğunu biliyorum ama. Annemin adet geciktirici olarak kullandığı, bana aldırıldığı ilacın göğüs ilacı, hormon ilacı olduğunu biliyorum. O bilinçteyim. Gidip geliyorum. Yol üstündeki şehirlerde, kasabalarda iniyorum, ihtiyaçlarımı karşılıyorum oralarda. İşte, elbiselerimi temizlemeye veriyorum, dinleniyorum. Kimliğimi sonradan kaybettim. Kimliğim olmadığı için otele gidemiyorum. Kendime şehirde kalıyorsam, otostop yapmıyorsam, tırlarda yatmıyorsam yatacak yerler ayarlıyorum. Ben çok sokakta yattım. Ben kazılmış bir mezarda, sabah ölü gömülecek bir mezarda bile yattım, biliyor musun? Yazın geliyordum, Antep'te mezarlık vardı yol üstünde, tırlarla sürekli otostop yaptığım için mezarlıkta üstümü başımı yıkıyordum. Musluklar falan vardı, gece

ıřıklar falan vardı. O yařta nasıl korkmamıřım ya... Ki benim mezarlara, llere karřı fobim vardı. Mezarlıkta hazırlanıyordum. Akřam da hemen iniyordum caddeye, dikiliveriyordum. Oradan biniyordum, gidiyordum. Artık Adana taraflarına mı gideceđim, Habur tarafına mı gideceđim, ne tarafa istiyorsam o tarafa gidiyordum. Yaz ok gzeldi, idare ediyordum. Bir gn artık sonbahar oldu, kıřa dođru girdik. Hava sođuk. Geldim mezarlıđa, baktım řyorum. Olacak gibi deđil. Uykutulumu da tařıyordum yanımda. Ondan sonra, iki mermer mezarın arasına girdim. Belki cereyan ekmez diye. Baktım o da olmadı. Gittim, baktım bir tane kazılmıř mezar. Kazılmıřlar, sabah l gmecekler. O mezara girdim ve gece o mezarda uyudum. İnan buna. Bir mezarda uyudum. Tm bu zaman zarfında hormon almaya bařladım. İndiđim řehirlerde, genelde Antep'te duraklıyordum, eczaneye gidiyordum, hormon vurduruyordum. Erkek kuafrne salarımaya fn yaptırıyordum. Mezarlıkta olduđum sre ierisinde salarımaya oksijenle amayı đrendim, boyayla deđil de. Kadın kuafrne gidemiyorsun. Erkek kuafrnde de 16 yařında bir gencin saını sarıya boyamazlar. Bundan 25 yıl nce de yle bir řey yoktu zaten.

Bir de o taraflarda...

Dođu tarafı. 16 – 17 yařında bir ocuđunda saını sarıya boyamazlardı yani.

Şimdi bile yapsa birileri oralarda yine şey olur...

Teknik imkanlar da aynı değildi gerçi. Belki şimdi bir erkek kuaföründe erkeğin saçını açacak boyalar, materyaller vardır. Ama o dönemde öyle bir şey yoktu. Bir erkek berberinde ne olabilir ki? Bir fön makinesi zar zor vardı. Kaç kişi saçına fön yaptırır ki zaten? Bu esnada bir süre Diyarbakır'a gittim. Diyarbakır'da bir transla tanıştım, ailesiyle yaşıyordu.

Kaç yaşlarındasın?

18 yaşındayım. Ondan sonra, adı Memo'ydu. Kız Memo diyorlardı. Şöhretli bir şeydi, Zeki Mürenimsi bir şeydi. Kaşları incecik, gündüz asla dışarı çıkmayan, tırnakları uzun... Kazandığı parayı ailesine getiriyordu. İki kız kardeşi, bir erkek kardeşi ve annesiyle yaşayan biriydi. Bir ay onlarla kaldım. Ne kazansak eve gidiyor. İşte, kendimize kıyafet alıyorduk falan. Ben ruhumu tatmin ediyordum. O zamanlar Mersin'e, Ankara'ya, İstanbul'a falan gelmiş, kısa bir süre kalmış, transların konuştuğu dilin bir kısmını biliyor. Azıcık, üç – beş kelime Lubunca bir şeyler... Onları da bana öğretmişti. Biraz daha bilinçliydim. En son Memo'yla ahlak zabıtasına yakalandık, saçımı kestiler. Memo Diyarbakırlı olduğu için onu evine gönderdiler, beni otobüse bindirip, sürgün ettiler. Asker tıraşıyla. Diyarbakır'da Gaziantep'e biletim kesildi.

Kaç yılları oluyor bunlar?

Bunlar... 88'e tekabül ediyor. Düşün, üzerimde kırmızı, fra-

pan bir tane gömlek, üzerinde kalın kadın kemeri, altımda, o zamanlar bir sürü cebi olan siyah keten pantolonlar modaydı, ondan, altında espadril bir ayakkabı, tırnaklarımda oje, saçlarım sıfıra kazıtılmış. Ben bir otobüsün içindeyim, cebimde beş para yok, Diyarbakır'dan Gaziantep'e sürgün ediliyorum. Tamam, her şeyi bir kenara bırakalım ama tırnağımdaki ojeleri nasıl çıkartacağım? Ben Diyarbakır'da Gaziantep'e gelene kadar tırnaklarımı kemirdim, ojeleri çıkarttım oraya varana kadar. Şimdi, saç yok, kılık kıyafet yok, para yok, indim oraya. Bir adam buldum orada, gece bekçisi. Garajların bekçisiydi. Adamdan üst baş alıp kendime çekidüzen verdim. Tamam, yol boyunca tırlarla devam edeceksin, amenna da, bu sefer yol boyunca çalıştığım şoförler almıyor. Asker felan zannediyorlar. Peruk alma durumun yok, şu yok, bu yok... Bir şey yapamıyorsun. Gittim bir tane ruj aldım. Bir şekilde kendimi belli edeyim de, beni alsınlar yani. Çünkü yapacak bir şey yok. Şehir içine insem, Antep içinde çalışma imkanım yok. Ahlak zabıtasına bir defa düştüm yol boyunca çalışırken, Antep'e yakın bir yerden beni aldılar. Başıma gelmeyen kalmadı. Dövdüler, eşek tıraşı yaptılar beni... Yani, çok karmakarışık bir yaşam... Korkudan şehre inemez hale geldim artık, Antep' giremiyordum doğru dürüst. Gizli saklı giriyordum beni almasınlar diye. Jandarmaya yakalandım bu esnada. Yol boyunca bu sefer. Nizip Jandarması aldı beni Antep'e yakın bir yerden. Dövdüler, aşağıladılar beni. Zincirlerle dövdüler. Başıma neler geldi. Sonra Mersin'e geldim. Mer-

sin'e geldiğimde saçlarım biraz daha uzamıştı artık, kendime biraz daha çekidüzen vermiştim, biraz daha toparlamıştım. Oradaki akranlarım, yeni translar, seks işçilerine nazaran daha bilinçliydim. İşte, trans dilini biliyordum, ondan sonra saçlarım oksijenle açılmış, onlarınkine nazaran daha uzundu; göğüslerim hafiften çıkmaya başlamıştı, hormonun ne olduğu bilinci vardı. Bir dönem Mersin'de yaşadım. Mersin'de biraz daha iyi yaşadım. Bu esnada benden daha bilinçli translarla tanıştım. Adanalı Onur vardı o dönemde, bana nazaran saçları uzun, daha bilinçli. Büyük şehir görmüşler onlar. Akif vardı, Olcay'dı adı onun. Onlarla tanıştım, biraz daha bilinçlendim. Armağan vardı, onunla tanıştım. Hemşerimdi. Beni kendine yakın gördü, evine gidip gelebiliyordum. Bana kıyafetler falan veriyordu, beni bilinçlendiriyordu. Büyük şehirlerdeki trans yaşamlarını anlatıyordu, olayları... Onlarla irtibatı vardı. O dönem kahveci bir adamla tanışmıştım, bana bir göz oda ev tutmuştu. Faal olarak seks işçiliği yapmıyordum o dönemde. Armağan ile görüştüğüm dönemde. Adam bana bakıyordu, Armağan ile görüşmelerim de gündüze tekabül ediyordu. Ben gece dışarı çıkmıyordum ve adam beni diğer trans seks işçileriyle de görüştürmüyordu. Hepsi erkek görünümünde trans seks işçileriydi onlar. Armağan sonra beni rahmetli Sofia'yla tanıştırdı. Transseksüel, ameliyatlı, altında arabası olan felan. Bana gel dedi, ona gittim. Müşterilerine yönlendirdi beni. Kazandığımız parayı paylaştık. Bir hafta falan onda kaldım. Bana topuklu kadın ayakkabıları

falan verdi, amaşırlarımı yıkadı. Nur içinde yatsın, Allah rahmet eylesin. Ankara'ya git dedi, burada istediğın hayatı kuramazsın. Biz buralıyız dedi, belli bir gücümüz var, kapasitemiz var. Armağın'ın ailesi burada, ben buranın çocuğuyum, burada bir hayat kurmuşum, kendi evim var. Biz bu yaşamı burada sağlamadık, dışarıda sağladık. Burada belli bir ismimiz var, kendimizi kabul ettirdik. O zamanlar 45 yaşındaydı, ben kendimi kabul ettirdim artık 45 yaşındayım, başlangıç olmaz burası dedi. Git büyük şehre dedi. Birgün atladım, Ankara'ya geldim. Ulus'ta dolaşırken – o zamanki adım Caner'di - Caner diye bir ses duydum. Bir döndüm baktım, Mersin'den, daha önce tanıştığım Olcay diye bir arkadaşım, seks işçisi. O da erkek görünümünde. Gençlik Parkı çevresini bana tanıştırdı. Birkaç gün onunla olduk, artık parkta falan çalışıyorduk. Göğüslerim biraz daha büyümüştü. Saçlarım biraz daha uzamıştı, saçlarıma röfle yaptırdım. Hormon tedavime devam ettim. Ve benim tam trans kadın görünümüne geçişim zor olmadı. Temel vardı çünkü. Temeli atmıştım ben önceden. Benim için çok kolay oldu. Sadece bir epilasyonum vardı. Hormonları da erken yaşta aldığım için çok aşırı erkeksilik yoktu. Hem yapı olarak yoktu hem de erken yaşta hormon almamın etkisiyle. Epilasyon haricinde pek bir sorunum olmadı benim. Epilasyona başlar başlamaz bir ev tuttum kendime. Bir gecekondu, bir göz oda tuttum kendime. Ve o andan itibaren olduğum gibi, şu anki görüntümlle bir trans birey olarak sadece ve sadece seks işçisi olarak çalışmaya başladım.

Dışarıdan müşteri buluyordun değil mi? Nerelerden?

O dönem Santral diye bir kafe-bar vardı, orada; 100. Yıl'da bir birahane vardı, orası; Gençlik Parkı'nın içinde bir birahane vardı. Bu da çok kolay olmuyordu aslında. Geçiş dönemim kolay oldu dedim ama... Biri bizi bulsun, bize barınacak bir yer sağlasın diye, Ulus'un alt tarafı Dışkapı civarında, İsmetpaşa'da biz bedavadan adamların altına yatıyorduk. Çünkü artık kış geldi, dışarıda kalamıyorsun. Yazın bir şekilde iki ağacın altına kıvrılıp yatarsın ama kışın olmuyor. O soğukta üşüyorsun. Müşteri bulmak zorlaşıyor. Ücret almadan, karın tokluğuna, sadece bir gece üşümeden yatabilmek için çok kişiyle birlikte olduğumuz oldu. O civardan, postanenin oradan, heykelin oradan buluyorduk.

O dönemde de bir sürü lubunyayla, laçoyla tanıştın tabii...

Evet. O dönem burada olanların hemen hepsinin ailesi buradaydı. Aslında pek onlarla sorunları yoktu. Ekonomik sorunları vardı. Ailenin maddi geliri düşük olduğu için aslında seks işçiliğine muhtaçtılar hepsi. Ben yabancıydım, gurbetteydim. Ben mağdurdum, gerçekten mağdurdum. Onların en azından gidecek bir aileleri vardı, dönecek bir yerleri vardı. Ama benim dönecek bir yerim yoktu.

Sen mecburdun.

Ben evet, mecburdum. Önüme bakmak zorundaydım. Ve zannedersenem geçmişimde bir temelimin olmasıyla onlara

nazaran avantajlıydım. Daha istekliydim, bir şeyler yapma çabasıındaydım. Onun için trans kadın görünümüne geçmem kolay oldu. Ve trans kadınlığa tam geçmeden buradaki trans kadın görünümüne geçen arkadaşlarla irtibat kurmaya başladım. Yani benim Ankara'da gündüz erkek, gece kadın hayatım pek olmadı. Otelde kaldığım dönemlerde onu yaşadım, fazla olmadı. Onu çok fazla yaşamadım ben. Sonra diğer translarla tanıştım. Yavaş yavaş arkadaşlıklar oluştu, epilasyona başladım o esnada. Bir göz oda ev tuttum. Tam bir trans kadın görünümünde oldum ve o şekilde yaşamım devam etmeye başladı.

Çark için belli caddelerin oluşması ne zaman oldu?

90'a girmeden ben Ankara'daydım. 6 ay vardı 90'a girmeye. O dönem Kurtuluş Parkı, Abdi İpekçi Parkı, Güvenpark, Gençlik Parkı meşhurdu. Ulus heykelin orası meşhurdu, postane... Bir laçovari arıyorsan, buralarda bulurdun. Gacıvari arıyorsan da Ankara Oteli önü, bulvar.

Neresi Ankara Oteli o dönem?

Atatürk Bulvarı. Büyük Ankara Oteli var ya orada. Konsoloslukların olduğu yer. Bu da zannedersen uzun zamandır öyle değildi. Çünkü ben geldiğimde 20 yıldan beri burada olan bir trans birey falan yoktu. En fazla 4 – 5 yıllık geçmişi vardı, kısmisinin bir senelik geçmişi vardı. Sosyal çevre edindiğim arkadaşlarım mesela 6 aylık, bir senelik trans bireydiler. Trans

birey arıyorum dediğin zaman, Ankara bulvar, orasıydı. Daha Maltepe falan başlamamıştı.

Cinnah Caddesi yoktu değil mi?

Cinnah da vardı ama yoğunluk Ankara Otelinin önüydü. Hatta ben Ankara Otelinin oraya transların çıktığını, parklarda da diğer laçovarilerin olduğunu daha Mersin'deyken öğrenmiştim aslında. Birileri bana anlatmıştı. Büyük şehir görenler, Ankara'ya daha önceden gelenler bana bunları anlatmıştı. Bu adresleri aslında biliyordum. Ben bayağı bir bilinçle geldim aslında.

Hazır gelmişsin sen.

Birçok yönden bilinçli geldim, evet. Çok körü körüne gelmedim.

Ailenle görüşmedin sonra hiç değil mi?

Ailemle görüştüm daha sonradan. Mersin'de kaldığım dönemde saçlarım bayağı uzundu, perma merma yaptırmıştım, birlikte olduğum adam ortaya çıkar bu diye saçlarımı kestirtmişti. Kendime çekidüzen verdim. Ailemi çok özlediğim için, aileme gitmiştim. Ailem neyin ne olduğunu aslında bildiği halde aslında beni tekrar kabul etti. Her şeyi kabullendiler.

Şiddet gördün mü hiç?

Hayır, şiddet görmedim. O kadar baskıcı, otoriter bir baba,

öyle bir aile. Ama dayak görmedim o dönemde. Evet, çocukluğumda çok şiddet gördüm, bir defa evden kaçtığım için çok kötü, kemerlerle dövüldüm. Biz babamızın karşısında konuşamazdık zaten, babamız içeri girdiğinden itibaren hepimiz ayakta dururduk, onun karşısında lakaytlık yapamazsın. Değil lakayt olmak, bir şey konuşamazsın. Bir ihtiyacımız olduğu zaman annemize söyledik, babamıza söyleyemedik. Şiddet görmedim, kabullendiler. Yaşamımı tekrardan bir düzene sokmak istediler. Çalışman için yani ağır bir iş yapamazsın sen, elinde bir mesleğin de yok, çocukluktan bir çiraklık falan da yok, rahat bir iş ayarlayalım falan... Fakat baktım gene beceremedim. Olmadı gene, yapamadım. Bir ay kadar kaldım. Yani, kabullenildim fakat her tavır, her bakış da seni rahatsız ediyor bu sefer. Bu sefer bunu sindiremiyor-sun. Bunu kaldıramıyorsun bu sefer. 23 gün kaldım herhalde. Sonra tekrar ayrıldım ve Mersin'e geldim. Ankara bilincim artık zaten vardı. Ankara'ya bir, iki sefer gelip dönmüşlüğü vardı. Mersin'de bir iki gün takıldım, o eski takıldığım adamı gördüm. Sonra bastım Ankara'ya geldim.

Sonra sürekli Ankara'da kaldın yani?

Ankara'da kaldım. Ankara'dayken de ablalarım falan görüştüm. O esnada annemle babam hacdaydı. Bir defa gittim, annem babam yoktular. Ablam evliydi, ablamın evine gittim zaten. Diğer ablam geldi, orada onları gördüm. Yeğenlerimi falan gördüm. Transtım, erkek kılığına girdim gittim. Daha

sonra bir defa daha görüşmemiz oldu. Bu sefer babam ölmek üzereydi. Kanser hastasıydı, öleceği zaman da belliydi aslında. Önce, gel dediler bana. Valizleri hazırladım, hediyeler aldım, Urfa'ya vardım. Otogardan telefon açtım, gelip beni alacaklar. Babamın durumu ağır, gelen giden çok, biz kabul edemiyoruz dediler. Arkama bak baka geri geldim. Küçük kız kardeşimle diyalogum çok iyiydi. O evlendi, çok anlayışlı bir kocası vardı. Kocasından beni gizlemedi. Kadın görünümünde Urfa'ya gittim, olduğum gibi. Kardeşime dedim ki, yani ben buyum, bu şekildeyim dedim. Çocukları da o zaman küçüktü, bir şey anlamazlardı. Eşi de biliyordu. Dindar bir insan ama medeni bir insan, kültürlü bir insan...

Vicdanlı bir insan.

Vicdanlı bir insan. "Gelsin görüşün, yazık değil mi o insana, senin kardeşin. Bir yere çıkmaz olur biter." Zaten ben kardeşimi görmeye gitmişim, nereye çıkayım ki? Urfa'ya ben erkekken kadın oldum geldim diye bayrak açacak halim yok. Nasıl olsa ben kardeşimi görmeye gidiyorum yani. İki gece orada kaldım, geri döndüm. Sonra tekrar kadın görünümünde kardeşime gittim. İki defa gittim. Urfa'ya kadın olarak gittim ben. Memleketime kadın olarak gittim. Aileyle görüşmelerim bugüne kadar bu düzeyde. Bu saatten itibaren de artık hiçbir şekilde ne kız kardeşime gidişim söz konusu, ne aileme gidişim söz konusu. Babam vefat etti, annem zaten yaşlı bir insan. Annemin bir hükmü yok zaten. Baba öldükten

sonra anne çocukların elinde paspas oluyor. Bir kadın kocası olduğu sürece hükümdarlığını sürer. Erkek öldükten sonra kadının hükümdarlığı kalmaz artık. Devrilir artık, her şey biter orada.

İrtibatın devam ediyor mu telefonla, vs.?

Ailemle görüşmüyorum. Annemle görüşmelerimiz üzüntülü geçiyor. "Kendine de yazık ettin, bana da yazık ettin. Elin içinde beni küçük düşürdün. Sana da yazık oldu, hayatın haram oldu, harcadı. Benim de hayatım harcadı. El içinde dilim kısa kaldı, kimseye söyleyecek laf bulamıyorum," diyor... Annemle görüşmüyoruz, konuşmalarımız böyle oluyor. Kız kardeşimle görüşüyoruz, haftada bir ararım ben, o beni arar. Diyaloğumuz devam ediyor. Diğer ablamın çocukları büyüdüler, hep kız çocukları vardı ablamın. Onların hepsi okudular. Şimdi beni arıyorlar, onlarla görüşüyoruz. Hepsinin mesleği var, hepsi eğitilmiş, kültürlü. Türbanlı, dindar olmalarına karşın modern insanlar. Beni kabul ediyorlar. Görüşme dersen, hiçbiriyle birebir görüşmemiz olmadı ama telefonla dayı diye beni arıyorlar. Hatta geçen en son, sana dayı demem rahatsız ediyorsa isminle ya da başka şekilde hitap edebilirim diye konuştu. Hayır dedim, doğanın gereği o. Ben senin dayıyım. Bana teyze dersen sana haksızlık etmiş olurum. Bana da dayıma teyze ya da dayı demem için seçenek sunulsa, onu kabul ederim ama dayı derim sonuçta. Teyze demeni isteme hakkına sahip değilim, sen de bana dayı deme hakkına

sahipsin sonuçta. Benim için bir sorun yok dedim. Ayrıca da dayı demekle teyze demek arasında ne fark var ki? Ne deęecek ki? Bir kelime benim alt üst olan hayatımda neyi deęiştirecek? Ne mutlu edecek, ne verecek ki bana?

Hayatından memnun musun řu an?

Aslında ben hayatım boyunca hep yařantımla din arasında, inancım arasında hep çeliřkide kaldım. Hiçbir zaman aslında hayatımdan memnun olmadım. Çünkü aslında içimde çok tutucu, çok dindar bir insanım ben. Belli kalıplarım, inançlarım var benim. Ve din olarak da bayağı bir ilgiliyim. Ayrıca ortaokuldan ben imam hatip mezunuyum. Ben Kuran-ı Kerim biliyorum, Arapça biliyorum. İnancımla özel yařantım arasında hep bocaladım. Hiçbir zaman aslında hayatımdan memnun olmadım. Dönem dönem sahte mutluluklarım oldu. Bazen maddi yükseliřlerimde mutluluklarım oldu, bir řeylere sahip olduđumda. Bazen bir erkek arkadařla... Fakat bunlarla dahi mutlu olmadım aslında. Aslında hiçbir zaman ben mutlu olmadım. Hayatımda karşılařtıđım zorluklar, seks iřçiliđi yaparken yařadıđım sıkıntılar, polis baskısı, dayak, toplum baskısı falan deđil; ben eđer trans birey olmasaydım toplum baskısı da olmazdı. Trans birey olup olmamak da benim elimde olan bir řey deđildi. Olmak zorundaydım çünkü başka alternatifi yoktu bunun. Olmak zorundaydım. Bugün Türkiye'de bu duyguya, bu hisse sahip bir insanın yařaması için başka alternatifi yok. Yani, olmak da zorundaydım.

Ne mutlu ederdi peki seni hayatında? Neye sahip olsan mutlu olurdu?

Aslında ben bir trans birey olmak istemezdim.

Bu kadar kötü deneyimle karşılaşacağın için mi?

Yani, evet. Ben 45 yaşındayım, 50'ye merdiven dayadım. Şimdi geriye dönüp baktığım zaman arkamda kalacak olan 3 tane kedim var sadece. Başka arkamda hiçbir şey yok. Üç kedi de üç beş gün sokakta bocalar, sonra hayatını devam ettirir. Ne bıraktım arkamda? Hiçbir şey bırakmadım. Ne ailem var, ne mezarıma gelecek bir insan var, ne cenazemi kaldıracak bir insan var. Şu anda ben milyarder olsam bile, ki maddi durumum çok iyi değil ama standart bir yaşantım var bin şükür, güzel bir yaşantım var bir şekilde, yani öldüğüm zaman mezarımı, kefenimi karşılayacak durumum da söz konusu fakat gel gör ki o para bile bana kısmet olmayacak öldüğümde. Mezarım gene üç ,beş trans seks işçisinin fuhuş yaparak kazandığı parayla alınacak ve ben o şekilde gömüleceğim. Arkamdan okunacak bir mevlit, işte, bir dua, bir yemek olayının tertibi dahi üç, beş transın topladığı parayla olacak. Bu hayatın neyinden mutlu olduğunu söyleyebilirsin ki? Neyle mutlu olayım? Bir servet edinmiş olsaydım dahi, şu anda servetim olsaydı dahi beni ne mutlu edebilirdi ki? Ne olabilirdi ki?

Keşke şuna sahip olsaydım dediğin ne var para dışında?

Çok eğitilmiş olmak isterdim. Üç – dört üniversite okumuş

olmak isterdim. Varsın hiç evlilik hayatım olmasın, ister kadın olayım, ister erkek olayım ama yüksek bir kariyerim olsun isterdim. Üst düzey bir yetkili olmak isterdim. Çok zor ulaşılan bir makamda olmak isterdim mesela.

Özel hayat olarak?

Annemle babamla birlikte yaşamak isterdim. Belki bir cinsiyetim olmazdı ama bir çocuk evlat edinebilirdim mesela. Annemle babamla birlikte yaşardım. Onlar ölene dek kimseye muhtaç etmeden onların hizmetinde olmak isterdim. Annemle babamla birlikte olmak isterdim.

Trans kadınlarla, daha çok hatta seks işçiliği yapan trans kadınlarla çevrelerinde dolaşan erkeklerin profilleri belli.

Tabii ki, standart profiller.

Bundan şikayetçi misin? Geçmişte şikayet ettiğin ilişkilerin oldu mu? Başka türlü ilişkilerim olsaydı keşke dediğin oldu mu?

Valla, ilişkileri biz gözümüz göre göre kendi hayatımıza kendimiz sokuyoruz. Şimdi burada ikiyüzlülük yapmanın anlamı yok. Zaten bir trans seks işçisinin yaşayacağı ilişkinin standardı, kanunu, kitabı, yolu yordamı, kullanma kılavuzu ortadadır. Bu, böyle bir ekonomiye dayanır. Biz beraber olduğumuz adama para veririz, bir arkadaşımıza oturmaya gideriz, arkadaşımıza hava atarız, işte, kocam bana şunu aldı deriz.

Böyle bir ikiyüzlülüğe sahibiz bu konuda. Aslında anlattığımız kişi de bunun böyle olmadığını bilir, evinden ayrıldığı anda birine telefon açar, gene adama yedirdiği parayla geldi bana, hava yaptı kocam bana bunu aldı diye, sanki o parayı ona onun verdiğini ben bilmiyorum gibi. Hemen telefona sarılıp bunun mizahi şeyini değerlendirir, kendine bir pay çıkarır oradan. Bunun profili bellidir zaten. Biz tehlike bangır bangır bağıırken, alırsız özel hayatımıza sokarız.

Niye yapılıyor?

Başka kimse bizi sevmiyor ki. Bizi kimse sevmiyor. Benim aslında oldu, gerçekten sevdiğim, para ilişkisine dayanmayan bir ilişki yaşadım aslında. Olumsuz şeyler de yaşadım ama o yönden, 4 yıl yaşadığım bir ilişkim oldu benim. Ben gerçekten benim parama dayanmadan bir ilişki yaşadım. Benim hakikaten değerlerimi koruyan bir ilişki yaşadım aslında. Ama artık bu şans mıydı ya da benim çizdiğim profil miydi bilmiyorum. O ne kadar erkekse, ben o kadar kadındım; o ne kadar otoriterse, ben o kadar saygılıydım. Sevildim, yaşadım ama çok şeyimden de ödün verdim. Adamın yanında sigara içemiyorum. Ben bir gecede bir paket sigara içen insanım, üç tane içemiyorum. Gecenin bir vakti sigara içtikten sonra gidip dişlerimi fırçalamak zorunda kalıyorum. Tuvalette sigara içiyorum, dişlerimi fırçalıyorum. Düşün yani. Birçok şeyden ödün verdim. Hafta sonları adam gelecek, araba kirli, ilk işim kalkıp arabayı yıkatmak oluyor. Ben

seks işçisiyim, o arabayı kullanıyorum haliyle araba kirleniyor. Çamur oluyor, bir şeyler oluyor içinde yani. İzmarit mizmarit oluyor bir şeyler... Gidip arabayı yıkatıyordum. Bunun da bedeli var aslında. Evet, sevildim ama bunun da bedeli vardı. Bunun da bedelini ödedim. Diğer para karşılığı olan ilişkilere geldiğimiz zaman... Adam annem hasta diyor, para istiyor benden. Annesini doktora götürecektim zannediyordum, adama parayı veriyordum. Gidiyor kadınla, sevgilisiyle birlikte o parayı yiyor. Kadın sevgilisiyle kalkmış İstanbul'a gitmişler, orada ortada kalmışlar. Paraları bitmiş, arabanın teybini satmışlar. Paraları kalmamış. Beni arıyor, burada rehin kaldım, bana para gönder diyor. Ben de başkasından haber alıyorum. Hangi orospuyla gittiysen, o para versin sana diyordum. Ben de bu ilişkileri yaşadım. Özel olarak yaşadığım ilişkinin haricinde, hepimizin yaşadığı standart ilişki profili aynı. Çünkü başka kimse bizi sevmiyor. Biz paranın hükmüyle bir süre o şeyi, o ocağın altındaki ateşi, odunları devam ettirme çabasında oluyoruz ama bir noktadan sonra o da yetmiyor. Sonra hayatımızın tamamına hükmedilmeye kalkılıyor bu sefer, o da bize uymuyor. Kimimiz aklımızı çalıştırıyoruz, geri çekiliyoruz. Kimimiz de aman varsın olsun, her şey sonuna kadar, dibine kadar gitsin diye körü körüne dalıyoruz. Kendimi çeksem bundan artık iyi olacak, ben bu ilişkiyle baş edemiyordum diyen insan da az oluyor yani.

Bugüne kadar gördüğün en büyük şiddet olayı nedir? Sen- ce hayatta en büyük şiddet ne?

En büyük gördüğüm şiddet sözlü hakaret. Sözlü hakaret. Fiziksel anlamda çok şiddet gördüm fakat sözlü hakaret... Sözlü hakaret yaşadım üstelik de çok kötü bir ortamda. Erkek kılığındayım. Antep'te polis beni yol üzerinden, sanayi bölgesinden alıyor. Çalışan bir eşcinsel olduğumu, otostop yaptığımı söylüyor, beni karakola getiriyorlar. Ve beni 10 tane hırsız, kendi akranım çocuğun arasına atıyorlar. Ve eşcinsel olduğumu da bağıra bağıra... Beni dövüyorlar, eşek tıraşı yapıyorlar, saçlarımı kesiyorlar, eşcinsel olduğumu söylüyorlar. Beni aşağılıyorlar çocukların arasında ve ben o çocuklara ben sizin gibiyim, ben de hırsızım fakat mahsustan eşcinsel olduğumu söyledim ki bana baskı yapmasınlar, mahkemeye falan çıkartmasınlar diyorum. Çocuklar bana diyor ki, buradan çıkınca görüşelim, diyalogumuz olsun, bize de bir şeyler öğret. Ben çocuklara ben de hırsızlık yapıyorum demek zorunda kaldım. Orada maruz kaldığım aşağılanma, hakaret... Onu hiçbir zaman unutamam. Daha sonra başka yerlerde de aynı şekilde, yani... Hadi bir şekilde cinsiyetime, kendime dair olan bir şeyler olsa tamam, amenna dersin. Ama insan olarak tasvir edilmemeler, aileye kadar dayananlar, dinime, inancıma, kitabıma kadar dayanan hakaretler... Bunlar benim için en ağır olanlardı, fiziksel şiddet değildi. Onun izi geçiyor bir şekilde. Benim belki bu kadar mutlu değilim dememin şeyi,

beni yaralayan sözlü şiddet oldu aslında. Bugünkü hayatımı bu kadar sevmiyor olmam bundan kaynaklanıyor aslında.

Seks işçiliği yaptığın için sigortalanmak ister miydin? Öyle bir yasa olsun ister miydin?

İsterdim elbet, istemez olur muyum? Çalıştığım yerde geliyorlar günübirlik ben sokağa çıkıyorum, 80 – 84 lira ceza yiyorum. Bunun bedeli de, sosyal güvencem de yok. Bir ay boyunca düştüğüm de oluyor. Hadi ben düşmeyeyim, bir ay boyunca her gün düşen trans da oluyor. Ayrıca günde üç defa ceza kestikleri de oluyor. Ben bunu yaşamadım, aynı anda iki cezayı da yaşamadım evet amabir arkadaşımın mesela üç tane ceza yediği gün oldu. Neden o para benim de devlete gitmesin? Sonuçta bu benim devletim yani. Bana bir imkan tanısaydı, seks işçisi olduğum için sigortalı olmuş olsaydım, günde 80 lira oraya vereceğime bir ayı üçe bölüp, 20 günü bana 10 günü devlete deseydi, devlete verseydim en azından. Çünkü o yetim de benim yetimim, o asker de benim askerim, o bayrak da benim bayrağım. Sonuçta eşcinsel olmam bütün değer yargılarımı bir kenara attığım anlamına gelmiyor. Sokakta aç kalan o hayvan da benim hayvanım. Göçüğün altında kalan maden işçisi de benim işçim. Benim insanım. Ben trans birey olabilirim. O benim cinsiyetim, o benim kişiliğim, özüm değil ki. Bu benim devletim. Benim başbakanım, benim cumhurbaşkanım. Benim geleceğim, benim kalkınmam, benim ülkemin sağlığı. Bu benim ülkem,

vatanım benim burası çünkü. Bunları düşünürken, bu bilince sahipken seks işçiliği yapıyorsun diye dışlanıp bir kenara atılmak, bir sosyal güvencenin olmaması da devlete karşı ortaya koyduğum şeye uygun düşmüyor. Olması gerekiyor yani. Olması gerekli.

Seks işçiliği yapan trans kadınların bu kadar birbirine düşme sebebi ne?

Ekonomi, kıskançlık...

Para kavgası mı, çekememezlik mi?

Para kavgası, çekememezlik... Bundan kaynaklanıyor. Bir de dönüp geriye baktığın zaman korkunç bir cehalet var aslında. Çünkü bunları doğuran cehalet... Bilinçsizlikten kaynaklanıyor. Kültürsüzlükten kaynaklanıyor. Mesela cahil olmayan, bilinçli, kültürlü bir trans, gelmiş 55 yaşına üç tane evi var, hala sanayide 20 lira kazanacağım diye uğraşır mı? Akli başında olsa uğraşır mı? Bir kültürü, bir temeli, bilinci olsa... Altından mezara koymuyorlar insanı, taştan mezara koyuyorlar. Kimsenin mezar taşı altından değil çünkü. Neyin derdindesin? Rahmetli Bahar vardı, kilo kilo altınları vardı. Altında son model arabası vardı, üç tane evi vardı. 2 tane de gül gibi evlatlık çocuğu vardı. Sen hala niye 20 lira için gidip de sanayide bu hayatını riske atıyorsun? Yaşın da daha genç. Niye riske atıyorsun? Ekstradan yat mı yaptıracaktın, ne yapacaktın yani?

Peki niye hava atma, daha çok para kazanma derdinde ki bu insanlar?

Şimdi, bu aslında cehaletten kaynaklanıyor. Hava atma meselesi bilinçsizlik, kendini gösterme, kendini birinci plana çıkarma, daha göz önünde olmak. Ben bir trans bireyim, zorunlu olarak seks işçiliği yapıyorum fakat yaptığım şey de marifet değil. Bunu marifetmiş gibi ortaya koymanın da bir anlamı yok. Ben oturduğum bir binada seks işçisi olmaktan dolayı marifet yapıyormuşum gibi ya da başka bir şeymişim gibi görünmek değil, onlardan biri olmak isterim. Çoğu trans öyle davranmaz. Ben geçerim komşumun yanından, birinci gün bana merhaba demez. İkinci kere gene derim, üçüncü kere gene... Dördüncüsünde utanç belasına ben bir insanı kendime merhaba dedirtirim. Dördüncü gün de ben merhaba, nasılsın derim. Beşinci günde o bana merhaba, ne var ne yok der. Kendimi bir kabuğun, kalıbın içine çekmiyorum. Ben önce insan olma sıfatımı ortaya koyuyorum. Ben önce insanım. Ben komşumla da konuşabilirim, görüşebilirim. Bilinç farklı bir şey. Bu başka bir şey. Kendimi ekstrem, sıradışı bir şey gibi ortaya koymaya çalışmıyorum. Çünkü ben sıradışı bir şey değilim, ben bir insanım ama bir trans bireyim ve seks işçisiyim. Ben bunun bilincindeyim. Yaptığım şey de marifet değil, mecburen yapıyorum. Cinsiyetimi yaratan vermiş, yaratılışım bu benim. Ülkem ve şartlarım da yaratılışımı seks işçiliğine uygun görmüş, bana başka bir

seçenek tanınmamış. Bundan başka yapacak bir iş de yok, alternatifi yok. Çekildim. Bu hayattan çekildim. Çekilmek için buradan kalktım bir dağ başına gittim ben. İstanbul yolunda, terkedilmiş bir fabrika. Saçlarımı makasla kendim kestim. Bu hayattan çekileceğim dedim ben. Bir şekilde iş bulacağım ve çalışacağım. Üç beş tane gıda stoğum vardı. Üç tane kediyle gittim bir dağ başına. Oradaki kum ocaklarına gittim, tövbe ettim. Camiye gittim. Camiden ben namaz kılarken jandarma geldi beni aldı. Bu bahsettiğim 2007'de oluyor.

Seni ne diye alıyorlar? Camide namaz kılıyorsun.

Köyle benim yaşadığım yer arasında 1,5 km mesafe var. Gittim bir gün elektroniklerimi sattım, orada bana lazım olabilecek bir şeylerimi aldım. Gideceğim yer de belli değil. Sadece bir nakliye ayarladım üç beş eşya koyacağım, gıdalarımı koyacağım gideceğim. Bir şekilde Allah'a emanet gidiyorum. Cebimde o kadar param da yok, bir hazırlığım da yok. Şuna inanıyorum: Ben bu hayatı bırakacağım. Sigarayı da bırakırım, karın tokluğuna birileri beni bir şekilde barındırırlar, bir şekilde birileri benim için bir şey yapar diye düşünüyorum ben.

Niye çekip gitmek istedin? Bıktın mı?

Bu hayatın içinde artık yani... Hep inançlarımla hayatım yani yaşam tarzım ters düştü birbirine. Kaldıramadım. Bir de inançların ötesinde artık yaşadığım baskılar, sıkıntılar... Ar-

tık diyorsun ki bu kadar sıkıntının bedeli erkek gömleđi yerine bluz giymekse lanet olsun o bluza. Őu uzun saęsa bedeli, Őunu Őuradan kes diyorsun. Ben bunların mı bedelini ödüyorum? Bir yerde bu noktaya geliyorsun. Bunları elde emek için bu kadar Őeye girdim diyorsun. Bastım, oraya gittim. İki gün bir yere çıkmadım. Ondan sonra bir kulübeye yerleřtirdim eşyalarımı. Odun topluyorum, ateş yakıyorum. Terkedilmiş bir kereste fabrikası. Su yok, elektrik yok, hiçbir Őey yok. Üç tane kediyle... Biraz bulgurum var, biraz mercimeđim, biraz unum, biraz Őekerim. Hiçbir Őeyim yok. Ve gittiđimden hiç kimsenin haberi de yok. İnanç dođrultusunda gidiyorum, hakikaten ben bu hayattan sıyrılıcađım. Arkamdan bir tinerciyle gitti dađ başına, aşk yaşıyor dediler... Ben tinerciyle dađ başında aşk yaşıyacaksam, eđer çok da parasızsam, mađdursam, gider İsmetpaőa'da yaşarım. Niye ben İstanbul yoluna gideyim de bir tinerciyle yaşıyayım? Ya arkadaşım, ben giderken hiç kimse bakmadı... Kimliđim de yok. Üçüncü gün dedim ben köye gideyim. Hem su alayım oradan hem de camide artık tövbemi yapayım. Gusül abdestimi falan almışım, tövbemi yapayım artık ve ibadete bařlayayım. Camide, gece saat 2'de namaz kılıyorum, birileri kaldıralım mı komutanım diyor. Öbürü bırak selam versin diyor. Selam verdim, namazımı bitirdim. Beni camiye hırsızlıđa gelen biri olarak köylüler Őikayet etmişler. Camiyi soyacak diye. Kimliđini ver dediler. Kimliđim yok dedim. Komutanım olay böyle böyle, bir kötü hayattan ben sıyrılmaya geldim, Őurada da barını-

yorum. İsterseniz gelin eşyalarımaya bakalım. Kimliğin de yok, ne yapacağız şimdi dedi. Adam bana direkt inandı. Evet, gerçekten adam bana inandı. O zaman bir referans göster dedi. Bende de Okşan'ın numarası vardı. İsterseniz bu arkadaşımı arayıp, kimliğimi teyit edebilirsiniz. Okşan'ı aradılar. Benim oraya gidişim bu şekilde öğrenildi. Daha sonra benim hayatım televizyonda konu oldu. Okşan oraya defalarca translarla geldi, maddi yardım getirdi bana. Ama sonradan o orada bir tinerciyle aşk yaşıyor, orada tiner içiyor, bizim ona yardım ettiğimiz paralarla hap alıp içiyor falan diye gelenleri de engellediler. Belki onlar o şekilde engellenmeseydi, hayatım bir süre daha sürebilseydi, orada biraz daha devam edebilseydim, belki geri dönmezdim ben. Etraftaki işyerlerine baktım, bana kimse iş vermedi, köylüler bana iş vermedi. Tarla da çalışmaya da razıyım. Kocaman kavun tarlaları vardı. Toplayıcılığa da razıyım. Taş ocakları vardı yan tarafta, plastik fabrikası vardı. Karın tokluğuna, 200 – 300 liraya çalışmaya razıyım. O şekilde hayatım yürüyecekti, yürürdü. Translar, gelişler gidişler kesildi. Psikolojim iyice bozuldu. İş bulamadım. Benim orada uyuşturucu kullandığım söylendi. Bir dernek başkanı televizyonda benimle alakalı, canlı yayında, "Kendini cami avlusuna hapseden uyuşturucu bağımlısı, akli dengesi yerinde olmayan bir insanın düşünceleriyle neden hareket ediyorsunuz?" dedi, benim için kullandığı laflar bunlar oldu. Eğer ki inançlarım doğrultusunda değilse, ben neden kimseye haber vermeden gittim? Herkesin bundan

haberinin olmasının sebebi de, o gün beni jandarma cami-den alınca Okşan'ı referans göstermem. Neymiş? Ben sahtekarmışım, lubunyalar geleceği zaman ben hemen namaza duruyormuşum, öyle görsünler beni diye. Ben Allah'a nasıl bu riyakarlığı yapabilirim? Ben inançlı bir insanım. Ben yarın öbür gün öleceğim ve Allah'a hesap vereceğim. Ben nasıl iki tane trans bana üç kuruş getirecek, bir lokma yemek getirecek diye... Ki o kadar da mağdur değildim. Benim bulgurum, pirincim, unum zaten vardı, daha bitmiş değildi. Ben sıfır, yerlerde pas pas da değildim. Okşan'ın transları getirmesinin nedeni iyilik de değildi aslında. Okşan beni televizyon malzemesi yaptı, basında görünmek, o canlı yayına çıkabilmek, iki dakika konuşabilmek için yaptı. Şov amaçlı beni kullandı arada. Bana güya vaatleri vardı. İş ve İşçi Bulma Kurumu'na götürülecektim, çalışan bir trans olarak emsal gösterilecektim, hayatımı değiştiren bir insan olarak örnek gösterilecektim, bir başlangıç olacaktım. Ne vaatler vardı. Bunlar olacaktı. Okşan'ın gelmesi de hayrına değildi aslında. Ve en son canlı yayında fuhuş batağında debelenen diye beni haber yaptılar ama kimlik isimle... Erkek adımla. Aman Allah'ım! Bir baktım ki... Görüntüler benim isteğimle çekildi, evet, benim isteğimle çekildi ama isimim altyazıda, canlı yayında fuhuş batağına saplanmış eşcinsel bilmemnenin yaşantısı... Aman Allah'ım, ne oluyor diye ben... Birden kilitlendim. Telefonlar zızzır, kardeşlerim arıyor beni. Korkunç bir kabus yaşadım. Korkunç bir bunalım yaşadım. Korkunç şeyler yaşadım. Ve

artık hayatım orada yürümeyecek duruma gelmişti. Bunların bana geliş - gidişleri bir iki ay sürdü zaten. İki ay sonra bir tinerciyle yaşıyor diye dedikodu çıkarmışlar. Bir kulübeden bir kulübeye bazam vardı sürükleye sürükleye onu taşımıştım. Neymiş? Onu tek kişi taşıyamamış, bir tinerciyle beraber onu taşımışım. Orada tiner içiyordum. Geldiklerinde 300 – 400 lira kadar destekleri olmuştu bana, parça parça vermişlerdi. Bunu 900 – 1000 lira diye abartarak söylemişler. Bununla ben geliyordum, şehirden hap alıyordum, bir transın kocasının tanıdığından ben bunu alıyordum, falan filan oluyormuş diye... O çekimlerde yapıldı, şov malzemesini de kazandı Okşan ve el etek çektiler. Hayatım bozuldu. Transların benim hayatıma girmeleri hayatımı tekrardan bozdu. İş bulamamam ayrıca. Ben toplumdaki biraz daha şefkat bekliyordum. Hani, bu insan buralara kadar gelmişse, şu an sana da bir kol kanat gersek de bu insan da o hayatına geri dönmese diye mesela. O köy zengin bir köydü. Bana yardımcı olabilirlerdi. Sadaka mahiyetinde mi? Hayır, değil. Biri bana bir iş verebilirdi. Gel şu tarlada şunu topla da al sana 50 lira diyebilirdi. O para bana kaç gün giderdi. Dağ başındayım, elektrik kullanmıyorum, suyum yok, bir kulübede yaşıyorum, kira da ödemiyorum. Kereste fabrikası yıkılmış, alabildiğince odun, 25 yıl boyunca 10 aile orada otursun ve sürekli ateş yaksın o odunlar bitmez. Bir şekilde karnım doyardı, hayatta kalırdım. Sigarayı da bıraktım, olur biterdi. O köylüler de bana yardımcı olmadılar. Psikolojim bozuldu ve tekrar geri

dönmek zorunda kaldım. Bu sefer tamamen psikolojim bozuldu. Bu sefer tövbemi bozmuş oldum, kendimi affedemedim. Çok çelişkiler yaşadım. Yeniden hayata dönme için... Ne oldu? Bu esnada arkadaşlarım üzerimden rant sağladılar, evsiz olmam, çalışma imkanımın olmaması... Ne oldu? Dayadı arkadaşım bana kiralık arabayı. Bir senelik yanında kalmam karşılığında arabasını dayadı. 1000 lira peşinat verdiği arabasının kalan borcunu 13000 lirayı bir senelik kira karşılığı ben karşıladım, borcunu bitirdim. Ben bir sene boyunca kira ödedim, araba sahibi oldu. Arkadaşlık yapma adı altında... Bu şekilde iyice psikolojim bozuldu. Daha sonra baktım olmuyor, yeniden kendime çekidüzen verdim. Ve anladım ki ne yaparsan yap, bir trans bireyin kurtuluşu olmuyor.

[MUTLULUK]

“Van’da bir ünlü restoran vardı. Sahibi İstanbul’da zamanında pavyon mavyon işletmiş bir adamdı, bildiğin bir pezevenkti yani. O mekanda çalışıyordum, kulise yalnız girmeye gör. Kapılar kilitleniyor. Zorla da seni sikeceğim. Zorla... Van Gölü’nün kenarında tenekeden, barakadan bir yer. Gecenin bir yarısında kaçtığımızı biliriz, oryantal kıyafetleriyle, kışın soğuşunda. Çok büyük maceralar atlattık yani biz. Çalıştırıp paralarımızı vermeyenler de oldu.”

İZMİR

Kendini tanıtır mısın?

28 yaşındayım. Osmaniye'nin Bahçe ilçesinde doğdum. İlkokul, ortaokul, üniversite, hepsini Adana'da okudum. Üniversiteyi bitirdikten sonra İstanbul'a geldim. Belirli bir iş hayatım oldu. Şirkette falan çalışma dönemlerim oldu. Aslında güzel bir işim, maaşım vardı seks işçiliğinden önce. Güzel bir maaş, sigortam, paso kartım, yemek param, her şeyim vardı. Ama ufak psikolojik baskılar falan, sözlü tacizler, laf yapıştırmalar... Çalıştığım şirket de öyle eften püften bir avukatlık şirketi değildi. Nereden baksan bütün ünlülerin avukatlığını falan yapıyorduk, Macarların Etiler'deki bütün kira kontratlarını falan biz yapıyorduk. Sonra baskı olunca ben de istifamı verdim. Belirli bir dönem yine fuhuşa girmedim. İş başvurularında bulundum. Referanslarım da çok kuvvetliydi. Doktor arkadaşlarım, avukat arkadaşlarım vardı eski çalıştığım şehirde...

Laçovariydin sanırım ?

Laçovariydim tabii ki. Üniversite hocalarım vardı, profesör, doktor falan. Onlar bile referans oldu bana ama hiçbir firma kabul etmedi yine de lubunyalığımdan dolayı.

Üniversite hangisi?

Adana Çukurova Üniversitesi Bilgisayarlı Muhasebe. Ama yine de kimse kabul etmedi, ne kadar arkada güçlü insanlar

olsa da. Tipim de o kadar çok şey değildi ama normal bir erkeğe göre daha bir kadın gibiydi. Hal ve hareketlerim, bakışlarım insanların gözüne çarpıyordu yani. Ondan sonra ufak ufak başladım. Hatta ilk kolimi de beldeli koliyle kestim. Ailemleyken asla cicilik, aşk, oynaş, götümü kıvırayım yoktu. Evden okula, okuldan eve... Ders saatim bittiğinde yat, kalk. Öyle disiplinli bir hayatım vardı. Tabii ki babanın annenin mesleği gereği daha disiplinli bir yaşam vardı. Sonra aileden kopunca o disiplinli yaşam da bitti. Tabii anne babanın işi gereği yüz göz olmamaya da baktım yani. Fazla samimiyet de yoktu.

Kaç senedir seks işçiliği yapıyorsun?

21 yaşında başladım. Hiç unutmuyorum, 2007'nin 7 Şubat'ında İstanbul'a geldim. 7 - 8 ay kadar çalıştım. Sonra belirli bir dönem iş aradım 3 - 4 ay. Baktım olmuyor, elimdeki para bitiyor, bütçe bitiyor, sınırlar daralıyor. Mecbur ben de arkadaşımın yardımıyla, o şekilde bu şekilde koliye başladım. Ortalama 6 sene falan oldu. Ama bu 6 senenin içinde ben sağlam fuhuş yapmadım. Belirli bir dönemi pavyon hayatında geçti. Ama sokak hiç olmadı. Daha yeni yeni sokak fuhuşuna başladım ben. 3 - 4 aydan beri. Hep kapalı mekanlarda çalıştım düzgün bir şekilde. Elit, güzel mekanlarda çalıştım.

Bu ortalama 6 senenin ne kadarı İstanbul'daydı? Büyük bir bölümü mü?

Nereden baksan 5 senem falan İstanbul'da geçti.

Sonra buraya geldin?

İzmir'e geldim. Ben burada pavyonda çalışıyordum. İzmir'in bütün pavyonlarında has gacılarla çok çalıştım. Çok güzel işlerim vardı. Bayanlardan daha çok ilgi görüyordum, daha çok iş yapıyordum. Günlük 50 - 40 vol üstüne çıkıyordum. Sonra mekanda normal kadınlar bile tribe girmeye başladılar. Ayaklanmalar falan. Ya o ya biz demeleriyle işi bırakma durumu oldu. Zaten ben o mekanda olmayınca müşteriler onlara ismarladı, onları tercih ettiler. Yoksa kapalı mekanlarda benim işlerim daha iyi, açık mekanlardan.

Tanıdığımız bazı lubunyalar, dediğin gibi kapalı mekanlarda konsomatrislik yapıyorlar. Ama çoğu kişi kendi evinde arkadaş aracılığıyla çalışıyor ya da çarka çıkarak. Niye kapalı mekanlar? Nasıl başladın?

İlk olarak İstanbul'da kapalı mekanda fuhuş yapmaya başladım. Yani müşteri gelir, içki söyler, fiyatını anlaşırsın, evine gidip düzgün bir şekilde ilişkiye girip gelirsin. Gelen insanlar da it kopuk tarzı insanlar değildi. Düzgün, elit insanlardı. Zaten onların bana yaklaşımı çok güzeldi. O gördüğün ilgi alaka... Her şey çok güzeldi. Yani ben çok

memnundum. Orası kapandı. İstanbul'da çalışma alanları daraldı. Ben de sokakta fuhuş yapmak istemedim. Geldim İzmir'e, pavyonda çalıştım. Doğuya gittim.

Nereye?

Bayburt, Bitlis/Tatvan, Van. Van'da İğdırlı adında birtürkü barı vardı. Ama oryantal çıkıyordum burada. Tek başıma gitmemiştim. İzmir'de pavyonda çalışırken tanıştığım, solist ve oryantal kızlar vardı. Beni ikna edip, yeni grubun içine soktular. Menajerlerle biz bayağı bir yer turladık. Ama çok büyük maceralar da atlattık hani. Öyle güllük gülistanlık çalışma şeyleri yoktu. Bayağı bir maceraydı. Her girdiğim yere kadınıym diye gidiyordum. Kimlik isteyenleri, ah bugün, ah yarın gelecek, şu gün gelecek... Bayağı bir atlatma süreci oldu. Ama hepsini tamamlayıp çalıştım. Hatta Van'daki depremden önceydi. Gidişimizden bir hafta sonra deprem olmuştu. Van'da açık giyinen yoktu. Ben mini şortlarla geziyordum. Van'ın göbeğinde askıllılar, sıcaklar, saçlar sırtımda, bembeyaz bacak, sütun gibi, her yer açık, çırılçıplak. Turist bile orada öyle gezemiyordu ama biz gazinodan üç, dört garsonla, korumalarla geziyorduk. O şekilde.

Şimdi böyle mekanlarda çalışınca hem korumalar oluyor, hem de korumaların üstünde patronlar, pezevenkler... Onlarla ilişkin nasıldı?

O patronlar mutlaka seni sikmek istiyor. Hele lubunyaysan

bitti. Çatır çatır sikecek seni.

Siktirmezsən?

Siktirmezsən götüne postayı ye. Trink! Bitti.

Şiddet eylemleri de olmuştur, oluyordur?

Tabii canım... Van'da bir ünlü restoran vardı. Sahibi İstanbul'da zamanında pavyon mavyon işletmiş bir adamdı, bildiğin bir pezevenkti yani. O mekanda çalışıyordum, kulise yalnız girmeye gör. Kapılar kilitleniyor. Zorla da seni sikeceğim. Zorla... Kulisin içinde. Tamam, seks işçisiyim bir kere veririm kurtulurum ama ben oraya fuhuş yapmak için gitmemişim. Benim amacım ne? Oryantal. Çıkarım, sahnede dansözlüğümü oynarım, işim biter, inerim. Bu kadar. Bir de üstüne mekanda adamlar, kavgalar, silahlar, döner bıçakları havada... Van Gölü'nün kenarında tenekeden, barakadan bir yer. Gecenin bir yarısında kaçtığımızı biliriz, oryantal kıyafetleriyle, kışın soğuşunda. Çok büyük maceralar atlattık yani biz. Çalıştırıp paralarımızı vermeyenler de oldu.

Ne gibi?

Örneğin çalışıyoruz, çalışıyoruz, tamam, sabah yevmiyenizi veririz. Sabah oluyor vermiyorlar, akşam çıkıyorsun, yine veririz, veririz. Kızların kaldığı evlerin kapıları gazino sahipleri tarafından kilitlenmeye başladı, kaçmasınlar diye. Akşam da

gelip kapıyı açıyorlar. Tekrar mekana çıkıyorsun. Yine para vermiyorlar, yine garsonla eve götürüyorlar, yine kapılar kilitleniyor.

Bir nevi köle hayatı aslında.

Köle hayatı. Biz oradan bir şekilde kaçtık. Sabaha karşı. Takur tukur valizlerle.

Şiddet oldu mu sana karşı? Patronlardan ya da...

Burada, İzmir'de bir gazino gazino var, orada çalışıyordum. Oranın mekan sahibinin kuzeni aylarca mekana geldi. Beni görüyor, ille de masasına oturmamı istiyor. Ben de göz göre gelmemek için hep başka masalara oturuyorum. Ama kaçmak için oturduğum hiçbir masadan kovulmadan içkiler, şampanyalar içiyorum, mekanda yine bir numara iş yapan oluyorum. Kaçayım derken yine işin içine giriyorum sürekli. En sonunda masaya oturtturuldum. Beni masadan kaldırma muhabbetleri, işletmeci falan... Sen beni masamdan kaldıramazsın muhabbetleri, silahlar çıktı. Ondan sonra gerçek patron gelip takır takır takır... Beni ifadeye çağırdılar, gittim. Çünkü gitmezsem orası benim sonum olacaktı, çünkü onlar eften püften insanlar değil. Gittiğim an beni bitirirlerdi. Koskoca mekan bir hafta kapandı. Bir hafta kapanması demek nereden baksan 50 bin. Çünkü tek kız çalışmıyor orada, nereden baksan 50 - 55 tane bayan çalışıyor. Öyle bir yer.

Sonra orada kalmadın?

Tabii, hemen İstanbul'a kaçtım.

Sana ulaşmaya çalışmalar, tehditler oluyor muydu?

Tabii canım. Ben kaldığım hiçbir oteli çalıştığım yerdeki pavyon sahiplerine söylemedim. Nerede kalıyordum? Farklı bir yer anlatıyordum ortağa. Hiçbir zaman pavyonun oradaki taksilere binmiyordum. Farklı bir yerden başka bir taksici buluyordum. Gündüz geziyorum falan, abi gececi misin, gece arayayım bir yere gel, sen beni götür. Öyle gezerken bulduğum taksilerle... Her gün farklı bir taksiyle, farklı yollardan eve gidiyordum. Onlar da bilmediği için kaçışım kolay oldu İstanbul'a. Eğer acemi olsaydım...

Hemen bulurlardı.

Paket ederlerdi beni. Kulaktan dolma laflar duydum gazinoda, karılardan falan. Onların tekniklerini yaptım ben de. Bir işe yaradı, sağlam yaradı. Şu an sokakta fuhuş yapıyorum. Sokakta bir insan soruyor burada mı yaşıyorsun, diyorum hayır. Ama aksine o evde yaşıyorum. Nerede yaşıyorsun diyor. Bornova'da yaşıyorum, Alsancak'ta yaşıyorum, Hatay'da yaşıyorum. Hep farklı bir yer söylüyorum, bildiğim bir semt ya da sokak söylüyorum. Yani kaldığım yeri deşifre etmemeye çalışıyorum.

Hala peşinde olabilecek insanlar var mı? Ya da ileride?

Belki salaklık yapıp nerede olduğumu deşifre etsem, benim yüzümden bir şeyler olmuşsa ve kafası bana takık bir insansa çoktan olmuştu yani. Hiçbir zaman arkadaşşıma bile gerçek sırrımı açıklamam. Bir sırrımı açıklıyorsam da benim olduğunu söylemem, başka bir arkadaşşıma aksettiririm. Gerek yok deşifre olmaya çünkü.

Büyük bir psikolojik baskı getirmiyor mu beraberinde?

Getiriyor. Bazen hiç kaldıramıyorum.

Çünkü aslında başka bir hayatı yaşıyor gibisin. İnsanlara sırtını dayayamıyorsun, onlara güvenemiyorsun. Buna mecbursun.

Tabii canım. Onun ağırlığı çok kötü. Yani nasıl desem, bazı zamanlar artık kafam hiçbir şeyi alamıyor. Çıldırışlara, arayışlara geçiyorsun. Çünkü kafadaki bazı şeyleri silip yeni bulduğun şeylerle mutlu olmaya çalışıyorsun, olamıyorsun. Ya onu alkole veriyorsun. Belirli bir dönem uyuşturucu kullandım ben. Ben hayatım boyunca, bütün pisliğin içindeydim ama ne alkol içerdim, ne sigara içerdim, ne de uyuşturucu kullanırdım. Fuhuşun, pisliğin, bataklığın en dibindeydim ama birisi bir şey yaptı mı ilk kaçan ben olurdu, aman işim olmaz bunlarla diyerek. Annem rahmetli olduktan sonra ben bir psikolojik çöküntü yaşadım. Bir de içli dışlı olduğum şey-

lerin baskısı falan. Hayatım boyunca içmediğim şeyi sekiz ay boyunca günlerce eve kapanıp, saatlerce içtim. Bir tek hap değil, esrar değil; kokain, taş... Damar yaptım, kimsenin kaldıramadığı. Belki o damarı yaparken dozajı yüksek koydum çoktan ölmüştüm. Verilmiş sadakam varmış. Ama sonradan şöyle bir silkelendiğimde bir baktım aynaya her şey gitmiş, elimdeki paralar, evim, o, bu. Sonra tekrar sıfırdan başladım. Zaten İzmir'e şu anki gelişim de tekrardan bir hayat başlangıcı.

Nasıl bıraktın peki?

Bir anda, kendi isteğimle. Yani hiç kimsenin desteği yok. Bana kimse diyemez ki, bu kız bizim desteğimizle buraya geldi, benim desteğimle mal sahibi oldu, benim desteğimle kadın kılığına girdi, benim desteğimle şu işe girdi. Hiç kimse diyemez. Ben bu zamana kadar kendim düştüm kendim kalktım. Hani kimse bana bir şey anlatma diyemez. Ha, o konuda çok rahatım.

İlk seks işçiliği yapmaya başladığın dönemden bu yana geçen hayatını nasıl tanımlarsın, nasıl bir hayatın oldu?

İğrenç. İlk başlarda çok güzeldi. İlgili alaka, güzel kıyafet, güzel ayakkabı, erkeklerin sana göstermiş olduğu kibarlık... Çünkü ailede bile göremediğin güzel ilgiyi yabancı bir ortamda erkekler sana gösteriyor. Güzel ayakkabılar giyiyorsun, güzel parfümler sıkıyorsun, güzel ilgi alaka...

Seni bazıları tabii farklı duygularla sevebilir, okşayabilir ama sen zannediyorsun ki ailende göremediğin sevgi o erkekte. Sonra bakıyorsun ki yıllar geçiyor hepsi aynı tas aynı hamam, her şey boş.

Boş ve mecbur olduğun için içerisindesin...

Boş ama mecbur yapacaksın. Ama derler ya, annem der her zaman, ya bu deveyi güdeceksin ya da bu diyardan gideceksin. Zaten çoğu seks işçisi güdebildiği kadar bu deveyi güdüyor. Güdemediğinde de zaten artık hiçbir destek alamadığı için ya intihar ediyor, ya yaptığı ufak bir hata kendi canına mal oluyor. Mecbur bir şekilde ayakta kalacaksın. Bir an için bile düşünmeyeceksin. Her zaman beyninin kötü şeyleri otomatik bir silme mekanizması olacak.

Çoğu kişinin de böyle bir iradesi yok...

Trans bir arkadaşımın başına olaylar geldi, gazeteler yazmadı, haberler söylemedi. Bunlar çok kötü şeyler, iğrenç şeyler ama belki bu tarz şeyler göz önüne çıksa milletin vicdanı rahatlar. Ama zannetmiyorum, Türkiye'nin çok problemi var. Bize gelene kadar neler olacak? Ama bu bile bir mücadele sayılır, bir şeylerin yapılması.

Şu an hayatından memnun musun peki?

Asla.

Şükrettiğin bir şey var mı hayatında? İyi ki var dediğin?

Nasıl diyeyim biliyor musun? Hiç estetik geçirmedim. Göğüslerim yok, gördüğün gibi şu kadcarcık... Buna iyi ki yapmamışım diyorum.

Hormon, değil mi?

Evet, bana bazen takılıyorlar gey diye ama sokaktaki bütün adamlar beni bayan sanıyor. Bayana tek benzettikleri benim sokakta. Sokakta nereden baksan 60 - 70 kızla çalışıyoruz. 60 - 70 travesti. Kimisi travesti güzeli... Bir mankende olan boy pos, o bakışlar, o endam, o giyim kuşam... Hiç kimsede ilgi alaka yok. Ama bana sokakta her gelen adam ne kadar diyor, diyorum bu kadar, benim sözüm hiç ayakta kalmıyor. Çıkıyorum merdiveni, yatağa giriyorum, ben seni bayan zannettim. Allah kahretsin, koskoca travesti sokağındayım. 60 kişi var. Hadi eskiden karı mekanında çalışıyordum. Bayana mı benzettin? Normaldir. Adamlar duyduğunda hayal kırıklığı. Ulan travestilerin içine girdin. Gelen adam benim ne olduğumu bilerek gelsin istiyorum. Adam beni yine bayana benzetiyor. Böyle bir şey yok.

Peki, psikolojik olarak?

Bu da çok kötü bir psikoloji aslında, gülüyoruz ama. Düşünsene karşına bir müşteri geliyor, paranı veriyor, hiçbir şeyini reddetmiyor. Bakıyorsun yakışıklı, temiz, paralı pullu, elit

bir insan, seni yormayacak bir insan. Çıkıyorsun, adam seni reddediyor. Çünkü beni bayana benzetmiş. Bir de tamamen estetiksizsin ama yine bayana benzetiyor. Bir bakıyor adam, hayal kırıklığıyla gidiyor. Orada reddedilmek çok kötü bir psikoloji...

Ailenle görüşmüyorsun değil mi?

Asla artık.

En son ne zaman görüştün?

En son 4 ay önce görüştüm, Mersin'e gittiğimde. Merak ettim, kız kardeşimin yanına son bir kez, hazır Mersin'deyken gideyim dedi. Helalleşmek gibi. Birbirimizi son görüşümüzün üzerinden 5 - 6 yıl geçmiş. Çocukları olmuş, büyümüş, benim haberim yok. Çocukları beni tanımıyor bile yani. Geleyim mi abla dedim. Gel dediler. Sonra beni karşıladılar otogarda. Beni tanımadılar. Senin halin ne dediler. O zaman onlara sarı saçlı gitmiştim, saçlarım sapsarıydı, uzundu, kaynak falan yoktu. Ondan sonra beni eve soktular. Eve gece soktular. Biraz oturduk, sonra yattık. Sabah kalktık. Eniştem gitmiş. Diğer ablam gitmiş. Diğer ablamın evindeydim. Ondan sonra ablamın arkadaşı geldi. Ablam beni hemen yatak odasına sakladı, kilitledi. Sakın çıkma dedi. Arkadaşım gidene kadar burada otur dedi. Telefonum çaldı, konuşuyorum. Ablamın arkadaşı da tuvalete girmiş. Tuvaletten çıkarken de sesi duymuş. Odadan ses geliyor, bir bayan var demiş. Ablam da git

de ki, benim İstanbul'daki arkadaşım, üniversiteyi beraber okuduk, senede bir defa gelir, o da odada şu an. Arkadaşı da tanışmak istemiş. Beni bir çıkardı, kızla göz göze geldik, ablamın komşusuyla. Kız bana bakıyor, ablama bakıyor. Bu senin gerçekten arkadaşın mı dedi. Neden? Burun, kaş, göz, dudak, her şey sen. Annen, kopyası yani... Bu kadar benzerlik olamaz. Sonra topla toplayabilirsen. Hemen akşamına beni postaladılar evden. Yine gece çıkardılar. Ve şehir içinden götürmediler, şehir dışından, çevreyolundan götürdüler otogara.

Bu nasıl bir korku?

Bilemezsin onların düşüncesi nasıl. Onlar da bizim düşüncelerimizi bilmiyor. Birçok travesti filmi var. Ailesi kurşuna dizi-yor falan. Hiç komedi travesti filmi görmedim.

Hep kötü sonla bitiyor.

Evet, hep kötü sonla biten acıklı film. Biri de dese ki komedi travesti filmi olsun. Güzel olmaz mı? Komedi ya. Bir şeyi bir insana nasıl sevdirersin, o insanı güldürerek sevdirersin, ağlatarak değil.

Ya da olumlu yanları göstererek, sadece olumsuz yanlarını değil. Doğru. Arabesk her şey, çok arabesk...

Arabesk olmaması lazım. Batı gibi, komedi olması şart yani...

Çocukluğun nasıldı? Herhalde üniversiteyi kazandığın zaman ailenle ilişkin kopmaya başladı?

Çocukluğum şöyle geçti: Hep şiddet.

Kimliğinden dolayı mıydı? Yoksa başka sebeplerden miydi?

Sanki kimliğim... Çünkü çocukken anlıyorsun. Benim hep çevremden tepki geliyordu. Senin çocuğun niye böyle? Bak aynı yaşta. Benim çocuğum erkek oldu, burası kıllı, şurası kıllı, duruşu bakışı... Bana bakıyorlar. Zayıf, ince yapılı, hiçbir yerinde tüy yok; kaymak gibi, bebek gibi bir surat, eller kız gibi çıtkırıldım. Sürekli şiddet. Hani asıl sebep hep oydu ama başka şeyleri bahane ederek hep şiddet. Örneğin bir tane arkadaşım yoktu. Üniversiteden ayrılana kadar, hatta İstanbul'a gelene kadar hiç arkadaşım yoktu. Kimse diyemez ki ben bunun çocukluk arkadaşımım. Belki sınıf arkadaşımımdır. Hocayla beraber öğretmenler odasına gittiğimi hatırlarım, derse hocayla beraber girdiğimi. Diğer çocuklardan hep uzaktım. Çünkü annemle babamın bir de mesleği vardı, ağırlığı vardı. Adliyeden emekli, konumlu insanlardı. Yani sıradan memur değillerdi. Babam bir de ülkücü bir adamdı, şiddet yanlısıydı. Lubunyaları sevmez, seks yapan, fuhuş yapan kadınları sevmez, mini etek giyen kadınları sevmez. Yani çok disiplinli bir yaşantının içinden çıktım ben bu hayatta.

Hiç kaçmayı düşündün mü onlarlayken?

Yok, aslında ben hadise çıkarmayı çok sevmem. Şiddeti de hiç sevmem. Canım çok kıymetlidir, çok tatlıdır. Bak bu yaşıma geldim bir yerime psikopata bağlayıp bir şey yapmamışım. İğne bile batmaz. Canım çok kıymetlidir. Kavga olduğunda ilk ben kaçırım. Arkamda kim kaldıysa hiç kusura bakmasın yani. Ancak bir kavgaya girebilmem için önümde bir 20 tane arkadaşım olacak öyle. O da uzaktan taş atacağım en çok. Hayatta dayak, şiddet sevmem çünkü ben ailemden aşırı şiddet gördüm. Bacağımda mesela babamın izi var.

Kaç kardeşiniz siz?

Dört kardeşiz.

Bütün bunlar olurken onlar da görüyor muydu bu şiddeti?

Onların hiçbiri benim kadar şiddet görmediler. Onlara en fazla, sus, otur, o kadar cık.

Onlarla görüşmüyorsun şu anda değil mi?

Hiçbiriyle görüşmüyorum. Erkek kardeşim polis oldu, komiser. Şu an Beyoğlu'nda görev yapıyor. Hatta biraz da onun sebebine İzmir'e geldim. Her gün karşılaşmamak için. Ama tanımıyorum artık. Bayağı büyümüş bir çocuk. 24 yaşında bir çocuk. Onun bile yüzünü tanımıyorum. En büyük ablamın zaten çok güzel bir evliliği var. Kendisi güzel bir meslek sahibi,

eşi de güzel bir meslek konumu sahibi. Şimdi Boğaziçi Üniversitesi'nde okuyor. Derslere falan gitmese de, finallere vizelere birebir gidiyor. Matematik bölümünü kazanmış. Öbür ablam, benim bir büyüğüm, çok güzel bir evliliği var, çok güzel bir hayatı var. Hepsinin durumu bin kat iyi yani. Onların ufak bir parmak işaretiyle çok lüks bir hayatta yaşayabilirim ama onlar da istemiyor artık. Herkes kendi yaptığını çeksin tribindeler.

Hiç ağladığın oluyor mu tek başınayken?

Tabii ki. Ağlamam, ağlamam ama bir günün boşluğuyla saatlerce çığlık atarak ağlarım. Kimse bana dokunsun istemem. Gerçi genelde birilerinin önünde pek ağlamam, genelde sessiz ağlarım.

Arkadaş çevren genelde lubunyalardan mı oluşuyor?

%30'u lubunya.

Gerçekten mi?

Evet.

Gerisi? Heteroseksüeller mi?

Hetero bayan, hetero laço arkadaşlarım çok var.

Neden öyle? Sen mi tercih etmiyorsun?

Arkadaşlarımla ettiğim muhabbetler, tamam, biz aynı kade-rin yolcusuyuz ama bazen kasıyor. Hani bir şeye çok odaklanıyorlar. Yediklerini içtiklerini çok anlatıyorlar. Çok hava atıyorlar. Kasıyor artık. Ben o havayı ailemde gördüm. Okula özel gittim, şoförle. Babamın da aracı vardı, makam aracı gibi. Babamın şoförü beni okula bırakıyordu, gelip alıyordu. Babamla annemin görev yaptığı bütün illerde en yüksek insanların, makam sahibi insanların evinde oturup kalkıyorduk. Bir emniyet amiri eşiyile bizim eve geliyordu, bilmem ne kaymakamına misafirlige gidiyorduk. Öyle güzel bir hayatım oldu. Karşıma geçip kuru kuru hava atıyorlar da kıyafetleriyle falan... Boş geliyor, kasıyor. Bana salâş insan daha iyi geliyor. Doğal insan, yalan söylemeyen insan.

Güvenmiyorsun değil mi çoğu kişiye?

Hiç kimseye güvenmiyorum çünkü hepsi yalancı, hayalpe-rest. Herkes yaşayamadığı duygularını gerçekmiş gibi anlatıyor. Yani yaşamışlar gibi anlatıyorlar.

Şiddet deyince aklına ne geliyor?

İnsana yapılan en büyük şiddet psikolojiktir, psikolojik şiddettir. Dertten bile büyüktür. Dert ikincidir.

Etkisi geçmediği için mi?

Hiç geçmez.

Ya da daha zor geçtiği için mi?

Çok zor geçer psikolojik olan, vücuda bir darba kıyasla. Bazen aklıma geldikçe tüylerim diken diken olur. En çok babamdan gördüğüm şiddet. Hayatım boyunca unutamayacağım bir şiddet. Unutamadım ki hala anlatıyorum size de.

Kimlerden şiddet gördün bugüne kadar?

Birincisi ailem. Sonradan okulda çok fazla gördüm.

Arkadaşlar mı? Öğretmenler mi?

Okul arkadaşlarımın sözlü şiddetlerine uğradım. Üniversite ortamında... Fuhuşa girmeden önceki çalışma ortamımda psikolojik şiddet gördüm. Bundan önce çalıştığım kapalı mekanlardaki patronlardan çok şiddet gördüm. Normal bayan arkadaşlarımdan şiddet gördüm. Hayatıma giren bir adam olmuştu. Ben hayatta dayağı, şiddeti sevmem; kibar ve nazik erkek severim. Onun kıskançlık duyguları yüzünden eve kapatılıp aylarca dayak ve şiddet görmüştüm. Çok gördüm şiddet hayatım boyunca. Şiddetten kaçarken hep beni buldu.

Böyle röportajların da zorluğu bu zaten. Alelaide bir gazeteci olsa ve bunları duysa, ah canım cicim der, üzülür giderdi. Ama o psikolojik etkisi kalmazdı. Ben az çok lubunya ortamlarında olduğum için - az çok da değil aslında tam göbeğimdeyim Ankara'da - 8 yıldır insanlarla röportaj yapıyorum ve bütün o psikolojik yükü beraberimde alıp götürüyorum. Çünkü anlıyorum.

Sen de yapabildiğin işi yapıyorsun sonuçta. Yaptığın işlerde duyduğun bazı cümleleri hafızandan silemezsin.

Silemiyorum. Bizzat lubunya olmanın da getirdiği bir şey. Neyse, sanırım polisten bugüne kadar fiziksel bir şiddet görmedin?

Hiç şiddet görmedim ben. Çünkü toplum içine girerken sarf edeceğim kelimeleri düzgün seçerim. Ben toplum içinde bana karşı nasıl davranılmasını istersem, elit, efendi bir insandan nasıl sevgi istersem, bir devlet memuru da öyledir. Çünkü benim babam da bir devlet memuruydu üst kademe- de. Gidip de devlet memuruna sokak ortasında lanlı lunlu siz şöylesiniz, siz böylesiniz dersiniz; o da memur gömleğini çıkartır, kişilik karakteri olarak sana yaklaşır. Ama memur beye kibarca, elitçe sorunu anlattığın takdirde hiçbir şey söyleyemez. Ben karakola da gittim, erkek arkadaşımдан şikayetçi oldum ondan kaçarken, polisler gitti pata küte ona girdi. Çünkü yalan söylediği ortadaydı. Ben düzgün şeyler anlat-

tım. Eđer ben yalan söyleseydim, o Őeyi ben yerdim. Hiębir devlet memurundan ben kőtü bir söz iŐitmedim. Belki çevremdeki arkadaşlarım çok yaŐamıŐtır ama...

Genel olarak, sadece lubunya olmaları gerekmiyor, kadın seks iŐçileri de olabilir, polisın onlara yönelik muamelesi hakkında ne düşünüyorsun?

Çok saęlam dayak yiyenleri gördüm, öyle böyle deęil. O dayaęı ben yeseydim çoktan intihar etmiŐtim. Psikolojik olarak kaldıramam. Ne bileyim, beni Allah tarafından koruyan bir Őey var sanırım. Hię öyle bir dayak yemedim bir devlet memurundan. Hangi devlet kapısına gittiysem sonsuz kapı açıldı. O konuda çok Őanslıyımdır. Belki devlet memuru bir ailenin çocuęu olarak büyüdüęüm için, nasıl bir üslupla yaklaŐılacaęını bildiğim için yırttım. Belki öyle olmasaydı biraz darp ben de görmüŐtüm. Ama devlet memurundan Őiddet gören çok arkadaşım var.

Sence devletin seks iŐçilerine böyle yaklaŐmadaki amacı ne? Ne istiyor devlet fuhuş konusunda?

Ben devletin fuhuş konusunda ne istedięini bilmiyorum ama bizim ne istedięimiz belli. Haklarımızın olması. YurtdıŐında olduęu gibi... Devletin de bunu yapması lazım. Kızlar fuhuş yapıyorsa eđer, bunlara bir yer temin etmeli, bunları vergilendirmeli. En azından yaŐlandığımızda sigortamız, maaŐımız olmuş olur devlet tarafından. Bu bile çok avantajlı. Hem

devletin hazinesine vergiden dolayı güzel bir para da girer. Devletin iç ya da dış borçlarının da belirli bir miktarı bir şekilde bir yerden gelir. Bunlar ufak şeyler ama çok büyük şeylere de ilaç olabilir hani.

Ülkede sence adalet var mı?

Zannetmiyorum. Adalet yok. Her başa gelen kendi adaletini, hükmünü sürüyor çünkü.

Siyasetçilere güveniyor musun peki?

Asla güvenmiyorum.

Hiçbirine mi?

Koskoca adamlar karı gibi kavga ediyorlar. Baştakiler öyle yaparsa dışarıdakiler ne yapsın. Biraz üsluplarını değiştirmeleri lazım... Çok ağız bozuk siyasetçilerimiz var. Mahalle ağzıyla konuşuyorlar.

Kabadayı gibi, değil mi?

Kabadayı da değil, mahalle ağzı. Karıların olur ya böyle. Çingene karılarının diline düşsen bir dert ya, onun gibi bir şey yani. Boş o konuşmalar, bana hiç savunmasın devletler, yani, böyle baştaki insanlar. Yani, boş o konuşmalar, o kültür. Yetişme tarzı sıfır. Onlar da ailede o tarz kavgaları gördükleri için o kavga sistemini orada yapıyorlar.

Son 10 - 12 senedir genelevler patır patır kapatılıyor çeşitli illerde, duymuşsundur.

Duydum.

Genelevlerin kapatılması ne olacak?

Valla, devlet kendi haline acısın. Hiç kızlara acımasın. Kızlar her yerde fuhuş yapar, fuhuş sokağa düşer. Açmaları gerekiyor ki, kadınlar, çalışanlar güzel ortamda çalışsın. Kapatmaları çok saçma, onlar daha fazla zarara girer. Çünkü seks işçisi insan azimli insandır. Her şeyle mücadele edeceği açık olan bir insandır. Sen orayı kapatsan da yıldıramazsın. O orada sikişecek, o orada yapacak... Orası açık olursa daha iyi olur yani. Toplum içine hiç sığmamış olur.

Travestiler giremiyor genelevlere...

Evet.

Putka yaptırmak zorundasın, pembe kimliğin olacak, vs. Diyelim ki genelevler yeniden açıldı, atıyorum, putkalılar ve putka yaptırmak istemeyenler var. Onların da genelevlerinin olması gerekiyor mu?

Olmasını isterim tabii ki, ne kadar güzel bir şey. Putkasız sokakta, internette, orada burada sikişeceğine her ilin bir sokağı olur. İnsanlar gider ne pislik yaşayacaklarsa yaşarlar, oradan tertemiz çıkarlar. Kız da hem parasını pulunu alsın,

hem de vergisini ödesin, devleti kalkındırsın. Problemsiz bir hayat...

Jigololar için de öyle bir şey olması lazım mı sence?

Olsun tabii ki. Yabancı bir filmde gey sokağı vardı, geyler, pasif geyler, aktif geyler çalışıyorlardı. Olmaması çok güzel. İlgili gören bir Avrupa devletine döneriz yani. Avrupa standartlarına geçmiş oluruz. En azından eşcinsellerin partiler ya da meclislerdeki insanlar önünü alamaz. Tamam, artık bunların sorunları halloldu. Bunlar rahatlar. Bitti. Ne yapacaklar ki? Bayağı bir kişinin de oyunu almış olurlar, eşcinsellerin. Ama işte çoğu bunu akıl etmiyorlar. Kaç milyar eşcinsel var haberleri yok. Neredeyse Türkiye'nin yarısı eşcinsel.

Sence ahlak nedir, var mıdır? Dayatılan bir şey midir? Yarattılmış bir şey midir?

Bizim kültürümüzde var olan bir şeydir. Eskilerin, dedelerimizin, büyükanlılarımızın bize göstermiş olduğu bir şeydir. Her şeyi yerine göre davranarak yaparsan ahlak diye seni sorgulayamazlar. Ahlak bir tek eşcinsellere yönelik bir şey değil. Normal bir kadınla normal bir erkek ahlak dışı bir şeyler yaparsa, artık öpüşme, sevişme, el kol tacizleri gibi bir şeyler, bu da ahlak olur. Çünkü bütün her şeyi kapsar bu konu. Ama sadece eşcinsellere dayatırsan ahlakı, ahlak ahlak değildir, herkese politik uygulanmış bir şeydir.

Transların kendi aralarında şiddet var mı?

Zannetmiyorum. Ben bulunduğum ortamda hiç öyle şiddet görmedim. Ya da ben o tarz şeyleri pek kafaya takan birisi değilim.

Ya da hiç müdahil olmamış olabilirsin bugüne kadar.

Hiç müdahil olmadım ama nasıl bir kadınla kadın kavga ediyorsa ya da bir erkekle erkek, travestiler de kavga ediyor yeri geldiği zaman. Kiminin kıskançlıkları var, kiminin egoları fazla bastırılmış, kiminin egoları fazla yüksek. İster istemez çökememezlik oluyor.

Çeteleşme var mı travestiler arasında?

Hayır, asla yok. Ben görmedim. Varsa da bilemeyeceğim. Bir ara duydum Bursa'da bir kız varmış herhalde, bilmem neyin haraçlarını falan alıyormuş.

Derneklere güveniyor musun?

Eskiden İstanbul LGBT'de çalışan bütün personel, bütün lunbunyalarda yardımlaşmada on numaraydı. Onda vardım aktif olarak. Her şeylerine koşuyordum ama şimdi var mı yok mu bilmiyorum, içine pek girmedim. Çünkü sabit bir şehirde kalmadım. Sürekli şehir değiştirdim. Yine gideceğim.

Siyasetçilerden bir dilek hakkın olsa ne dilersin kendi hayatınla ilgili?

Sosyal bir güvencem olsun.

Sağlık güvencesi gibi mi?

Evet, yani, bizim de bir SSK'mız olsun. Ben fuhuş yapıyorsam beni vergiye tabi tutsun, yani, ben vergi ödemek istiyorum devletime. Hem devletim kalkınsın, tabelam olsun. İstediğim yere rahatlıkla taşıyabileyim. İzmir'deysem, İzmir'de şu sokaktayım diyerek, hemen bir dilekçeyle adres onayımı yapayım. Buradan İstanbul'a gideyim. Buradayım, adres onayımı yapayım. Hem vergimi ödeyeyim, hem sigortamı yatırayım.

Aslında tek kişilik genelev gibi bir şey?

Tek kişilik genelev gibi. İstediğin yere taşın ama normal yerlere, doğru sokaklara taşın. Devletin tahsis etmiş olduğu yerlere. Mesela Beyoğlu... Beyoğlu'nu değiştiremezsin. İsterse Cumhurbaşkanı gelsin, başka bir devlet gelsin istilayla savaş açsın, hayır, kusura bakmayın o sokak bizim diye savaşırız yani. Yani Beyoğlu'nu lubunyalara verecek, İzmir'in Alsancak'ını lubunyalara verecek. Her ilin bir semti var, oraları verecek yani. Aileler gıcıklığına hiç oralarda oturmasınlar, gitsinler başka yerlere. En güzeli.

[ÖZGÜRLÜK]

“Beni, dađ mı diyeyim ova mı diyeyim, öyle bir yere götürdüler. Üç kiři zorla ilişkiye girdi, diđerleri beyzbol sopasıyla çöktürdü, dövdü. Domuz bađıyla bađlayıp çırılçıplak oraya attılar.”

MERSİN

Önce biraz kendinden bahsedebilir misin?

Ben aslen Asya kökenliyim. Ailem Kahramanmaraş'a yerleşmiş. Daha sonra babamla annem evlenmiş. Adana'ya gelmişler. Ben 1970 Adana - Seyhan doğumluyum. Beş kardeşiz. Bir kız, üç erkek, bir de ben işte, bütün lubunyaların söylediği gibi. İlkokulu Adana'da okudum. Fakir bir ailenin çocuğuydum. Zorluklar yaşadım. Eşcinselliğin ne olduğunu bilmiyordum çünkü televizyon, gazete gibi, bilgili, okumuş bir ailem de yoktu. Bir şeyler hissediyordum ama ne olduğunu bilmiyordum. Eşcinselliği bir kere bilmiyordum. 15 - 16 yaşlarında aynı mahallede oturduğum Şükrü diye bir çocukla ilk seks deneyimim gerçekleşti. Yine şaşırıyordum acaba bütün erkekler böyle mi yapıyor, abim de mi böyle yapıyor, komşumun çocukları da mı böyle yapıyor diye. Ama yine de bir korku vardı, yapıyordum ama böyle bir tuhaftı. Şükrü'yle birlikte oldum, daha sonra o ona, o ona söyledi. Zor günlerim başladı. Daha sonra Murat diye biriyle tanıştım, benim mahallede oturuyor kendisi. Tanımıyordum, eşcinsel olduğunu da bilmiyordum. Hayatımda tanıdığım ilk eşcinsel insan oldu kendisi. Biz mahallenin çocuğuyla işe gidiyorduk, Murat dediğim arkadaş da, hiç tanımıyorum ama o da fabrikada çalışıyormuş, sabahleyin gece vardiyasından eve dönüyor. Karşılaştık. O da biraz kız gibiydi, bitişikteki komşunun oğlu İsmail şey dedi, ulan bu da kız gibi, bak hele falan yaptı. Murat bir tepki vermedi, biz de gittik. Ben sanayide çalışıyor-

dum o zaman. Ertesi gün de yine işe gidiyordum. Karşımdan Murat geliyor. Tabii isminin Murat olduğunu bilmiyorum. Eyvah dedim, şimdi kesin beni dövecek bu adam. Neyse, şimdi ben sanayiye doğru yürüyorum. Onun da arkamdan geldiğini anladım. Döndüm baktım, dedim bu beni müsait bir yerde dövecek herhalde. Biraz yürüdükten sonra, mahalledeyiz hala, beni çok kişi bildiği için şşt pşşt dedi arkamdan, eyvah dedim, korkular falan, daha o zamanlar çocuğum da. Eşcinsel meşcinsel hiçbir şey bilmiyorum. Kız dedi, yavaş gitsene ben de sizdenim. Ya falan dedim. Biraz rahatladım. Onunla arkadaş oldum. O okumuştü, bilgili biriydi de. Benim daha sonra başka arkadaşlarla, yani eşcinsellerle, Yağmur Anne'yle işte Über diye lakap takmıştı bir trans arkadaş, şu an rahmetli oldu kendisi, diğerleriyle tanıştım. Şaşırımdı. Şaşkın bir dünya yaşadım. Zor bir dönem geçirdim. Murat arkadaşım sayesinde, belki daha sonra da öğrenecektim ama Murat arkadaşım sayesinde bu hayatı tanımış oldum. Zorluklarını çok gördüm. Annem çok yaşlı bir kadındı. Askere gitmemi çok istedi. Bilmiyordu eşcinsel olduğumu. Gittim. Askerlik yaptım. Askerden sonra geldim. Bocalama dönemlerim geçti. Kıbrıs'a gittim. Suudi Arabistan'a gittim. Orada yapamadım. Çünkü olmuyordu. Sevgililerim oldu. Kıbrıs'tayken bir ay kalmıştım. Yılbaşı günüydü 95'in, Türkiye'ye geldim yılbaşı diye. Ben temizlik hastası olduğum için annem de, bizim müstakil evlerde asma dut ağaçları vardı, onun kış döneminde yaprakları dökülüyor diye kadıncağız oraları süpürmüş etmiş,

ođlum geldiđinde görmesin kirli diye. Sonra da şöyle bir katalitik var. O katalitiđe arkasını dönmüş, ısınayım diye çay koyuyorlar o zaman. Çay pişiren bir katalitik. Elbisesi tutuşmuştu. Annem yandı. 22 gün sonra da vefat etti. Annem yanarak öldü diyorum ben. Ondan sonra işte, Suudi Arabistan hayatım oldu. Yine yapamadım.

Çalışmaya mı gitmiştin?

Tabii, şey ama travesti olarak değil. (Gülüyor) Laçovariydim. Et markete gittim, bir şirkete, oradan geri geldim, paralıyım biraz. Artık para görmüştüm. İki arkadaşıma dedim, gelin kız Ankara'ya gidelim, kadın olalım. Birinin ismi Onur, diğeri-ninki İpek, şu an İstanbul'da yaşıyor, çok kötü bir durumda. Çektik Ankara'ya gittik. Tan Oteli'ni söylediler, Maltepe'de Tan Oteli vardı, şu an yıktılar. 2000'li yıllarda yıkıldı, oraya bir işyeri yapıldı.

Bu gidişin kaç senesine denk geliyor?

99. 99'da oradaydım işte. Suudi Arabistan'dan geldim, direkt Ankara'ya gittim. Rahmetli Ahu vardı, çok kilolu, İzmir travestisiydi o, öldürdüler onu sevgiliyle birlikte. Şimdi o geldi ilk kez travestiyi yakından görüyoruz, kilolu, Allah rahmet eylesin. Siz nereden geldiniz, selam yaptı. Abla dedik biz Adana'dan geldik, kadın olacağız dedik, korkuyoruz, tırsarak. İşte, siz dedi Mersin'de birilerini tanıyor musunuz? Aa dedim, benim mahallemin çocuđu. Dedi burada otelde ka-

lip para vereceđinize niye onun evinde kalmıyorsunuz. Valla g6t6r daha iyi olur abla dedik. Korkuyoruz da ya Őimdi. Travesti g6rm6Ő6z, travesti otelindesin. Bizi Dikmen'deki evine g6t6rd6. G6nd6z ok iyiydi. Gece olunca, annem, bir Őeytan oldu. Ben 2 - 3 g6n kaldım. Yapamadım 6nk6. Biraz hayata atıldıktan sonra dominantlıđımın olduđunu hissettim. Yani, orada kalmam m6mk6n deđildi. ektim, geri geldim Adana'ya. Oralarda biraz m6cadele verdim. Hoca Ahmet diye bir emniyet m6d6r6 vardı. İŐte yine bir birahane de alıŐıyordum. Oradan bizi yakaladılar, g6t6rd6ler. İlk kez sađım Adana Emniyeti'nde kesildi. Sonra İrem'le İpek dediđim arkadaŐım tekrar Tan Oteli'ne gittiler. Beni aradılar birka kere, abla gel biz Mersin'de H6lya'dan ayrıldıđ, otele yerleŐtik, burada iyi para kazanıyoruz falan. Neyse ıktım, bocaladım ama 3 - 4 g6n, bir hafta sonra dedim gideyim bari. Bu kadar ısrarla ađırıyorlar. ektim gittim. Tan Oteli'nde tekrar hayatımıza baŐladım. İskitler'de alıŐıyorduk. Daha sonra GaziosmanpaŐa'da oturduk hepimiz. O arada ben bir sua karıŐtım, su ortađım ile birlikte 2000'in 12. ayının 14'6nde cezaevine d6Őt6m. 2004'6n 12. ayının 14'6nde, T6rk Ceza Kanunu'nun deđiŐmesiyle tahliye oldum. Tekrar Eryaman'a... O zaman arkadaşlarımdan birođu Eryaman'a yerleŐmiŐti, daha dođrusu biz Eryaman'dan GaziosmanpaŐa'ya getik, daha sonra herkes yine Eryaman'a taŐınmiŐti biz cezaevindeyken. Tekrar biz oraya gittik ıkınca cezaevinden. M6cadele tekrar verdik. Bir tane araba aldım. Borcunu 6dememiŐtim, birileri

taş attı Eryaman'da. Ben de kovalarken araba pert oldu, yandı, 1. Etap'ta yandı. Tekrar mücadele. Derken Etlik'te çalıştığım da A Takımı saldırdı bana. Bana dediğim, Burçin diye bir arkadaşım var, o sanayiye kaçtı. Karşısına ekip denk geliyor. Ben tabii koştum arkama döndüm baktım A Takımı, üzerime geliyor. Ben kendimi özellikle arabanın altına attım o korkuyla. Kendime geldiğimde vücudumda platinler vardı. 8 ay, arkadaşlarım sağ olsun, yatalaktım, o zaman da Seyranbağları'nda oturuyorduk, arkadaşlarım baktı, ayağa kalktım, tekrar hayat mücadelesi verdim.

**A Takımı'nı, bu yazıyı okuyacaklar için, açıklar mısın biraz?
A Takımı nedir? Ne yapıyorlar?**

A takımı, benim duyarak bildiğime göre, o zamanlar Turgut Altınok vardı, belediye başkanı. Ama ben böyle panellerde falan şey diyorum, benim belimi Recep Tayyip Erdoğan, Turgut Altınok ve Melih Gökçek kırdı diyorum. Onların gündüz normal belediyede çalışan işçileri olduğunu, akşam da elli-şer liraya kadına benzeyen erkek, erkeğe benzeyen kadın, içki içen, bankta oturup öpüşen, birbirine sarılan, genç kimi görürseniz ölümüne vurun, öldürün, dövün, istediğinizi yapabilirsiniz diye izni olan bir grup olduğunu duydum. Ondandır sonra işte, belim kırıldı. Ayağa kalktıktan sonra bu sefer de, Devr-i Alem vardı İskitler'de, Devr-i Alem'in altında çalışırken beni bir arabaya bindirdiler, bordo Tempra'ydı, anlaştım müşteriyile, bindim. Bir baktım, arabanın arkasında kimse

yoktu, fakat arabanın arkasına yatmış böyle zayıf birisi, arkamdan sallama boğazıma bir geldi. Ay dedim yapmayın. Beni, daha ileriye gittiler, iki kişi daha bindi arabaya, dağ mı diyeyim ova mı diyeyim, öyle bir yere götürdüler. Üçü ilişkiye girdi, diğerleri beyzbol sopasıyla çöktürdü, dövdü. Domuz bağıyla bağlayıp beni çırılçıplak oraya attılar. Ve Allah bana güç verdi. Oradan kurtuldum, çırılçıplak. Evler de yok. Hiç bir şey yok. Öyle gidiyorsun, gidiyorsun. Yazlık gibi evler var. Bağıyorum imdat, yardım edin, kurtarın diye. Kimse yok. Taşlık yoldu, beton meton yoktu. Oradan poşet buldum, sera yapmışlar bir parça kopmuş, aldım vücuduma bağladım. Bir de sopa aldım, güya kendimi koruyacağım, korkuyla tabii ki. Ne araba ne insan geçiyor, yani, orada insan bile yaşamıyor, muhtemelen gündüzleri mi geliyorlar neyse, beni götürdükleri yerde de şey vardı, şöyle elektrik direkleri vardır ya, ondan bir kapı yapmışlar çiftlik yapısı gibi ama görünmüyor. Jandarmalar, bayağı 1-2 saat, saat 3 ya da 4'tü, bir inşaat alanına yetiştim. Orada da inşaatçılar vardı, bir site yapıyordu. Bağıyorum işte, imdat, kurtarın abi, polis çağrın falan diye. Git kardeşim sen kimsin, sarı saçlı, üzerine poşet bağlanmış birisinin diyorlar. Neyse adamın biri geldi oradan inşaatçılardan. Bana inşaatçıların giydiği elbise, gömlek, ayakkabılardan verdiler. Jandarma geldi. Jandarmaya diyorum, bana şöyle şöyle yaptılar. Yeri tarif ettim, elleriyle koymuş gibi, onların bölgesi olduğu için. Dedim sarı demir yapılı gibi bir kapı vardı. Direkt gittiler oraya, gidene kadar da sen buraya ken-

din gelmişindir falan dediler. Komutan dedim benim buraya gelmiş halim var mı? Üstümde elbisem bile yok. Benim oralara kendi kendime gittiğimi ısrarla söylüyorlar. Dediğim yeri buldular ve kestikleri elbisem, eteğim, ayakkabım, çantamın içindeki, çantam filan alınmış, içini miçini hep kesmişlerdi, onları görünce benim gerçekten kaçırıldığıma öyle inandılar. Hastaneye falan götürdüler, korktum. Biraz durdum, Ankara'da yapamayacağımı anladım. Buradan ev almıştım, Soğuksu Karakolu'nun orada. Oraya taşındım. Büyük şehirden oraya gelip translık yapmak çok zordu. Adana'ya gittim, bocaladım. Ankara'nın bana vermiş olduğu o zarardan savrulduğum diyebilirim. Adana'ya gittim, orada ilişki yaşadığım bir çocuk tehdit etti. Evimi satmak zorunda kaldım, Sattım, paranın yarısını ona verdim. Öyle kurtuldum. Evimi sattım işte, yeniden kiraya geçme zorunda aldım, yeni düzen kurmak zorunda kaldım, polisle uğraştım. Burada kendimi kabul ettirmek için birçok mücadele verdim. Şu an biriyle yine yaşıyorum. Mutluyum. Ama yirmi küsur yıllık hayatımda yaşadığım dayaklar, darbeler, kovalanmalar, aşağılanmalar... Lokantalarda o zamanlar bize yemek bile vermiyorlardı, servis açmıyorlardı, kovalardı. Sopalarla kovaladılar. Şu an rahat değiliz ama geçmişe şöyle dönüp baktığım zaman bugünleri de görecek miydik diyoruz hani. En iyisi değil ama zarar görmüş jenerasyon olarak bugünleri de görebilecek miyiz diyorduk. Bizi trafik polisi dövüyordu o zamanlar. Trafik polisleri... Biz ahlak polisi, asayiş, terörle mücadele gibi bir şeyleri bilmiyor-

duk o zaman Őimdi aık syleyeyim. Ama Őimdi karakola gittiğim zaman... Őu an birlikte de gidebiliriz. Koskoca elenkli bir amirin hoŐ geldin demesi... Hani, iimde buruk bir sevin, ok mutlu oluyorum, gurur duyuyorum. Bir Őey olursa polislerin bana abla diye hitap etmesi... Ama Őyle gemiŐe baktığımda diyorum, bizim zamanımızda anamızı Őey ettiniz, Őu anda nereden nereye diyorum. Diyorum ama ok zarar grdük, polislerden grdük, kaldığımız mŐterilerden... Geen bir panel olmuŐtu, panelde T halini anlattım ben, oradan bir ocuk Őunu syledi, siz dedi ok baėırılıyorsunuz bir kavga-da. E dedim ben elime sopa alsam, delici, yanıcı bir madde alıp adama vurmasam bile, adama bir Őey olsa bizi cezaevine atarlar, atıyorlar. Bin bir trl zarar gsteriyorlar. Benim mesela suum kesinlikle silahlı gasp deėildi ve dosyama silahlı gasp yazıldı, ben yle cezaevinde yattım. Kesinlikle yle deėildi. Ben yattım, ıktım. Ama gerekten biz silahlı gasp yapmamıŐtık. O zamanki iŐkenceler... O zaman ver evrakı okuyayım deme gibi bir lksmz yoktu bizim yani. İmzalar-dık tamam abi, imzalar-dık tamam abi. Őu an mesela onlar yok. Ya, Őu an daha iyi, bak ne diyorum. GemiŐe dnp bakıyorum, trafik polisi, adamın grevi araları durdurmakmıŐ. Ben Őu an bize hangi polisin karıŐabileceėini biliyorum. Yani ğrenemedik, fakirdik. Neyi nasıl ğrenebileceėimizi, bunu ğrenmemiz gerektiėini bildiėimiz Őeyler yoktu ya, kimse bilmiyordu. Őimdi gemiŐe bakarsak tabii, benim Őu an grdüğm sper bir Őey. Yani koskoca amirin, 50 - 60 yaŐındaki

bir memurun bana isimle ve abla diyerek hitap etmesi, bir emrin olursa, yapabileceğim bir şey olursa, bana ulaş demesi benim için süper bir şey. 20 - 30 yıla girdim ben, bir şu anki duruma bak. Mesela ben evrakı alıyorum. İfade vermek için akşam gelirim, sonra gelirim dediğim zaman, tamam, sen bilirsin dedikleri zaman hoşuma gidiyor. Biz o zamanlar bizim adımıza yazılan, tutulan tutanakların ne olduğunu bile bilmiyorduk. Ya, şu ana bakarsan tabii ki iyi, güzel...

Kısmen bahsettin çocukluğundan, fakat mesela aileden şiddet görüyor muydun lubunyalığından dolayı?

Hayır, ben 2 - 3 yaşındayken babam vefat etmiş, anneme sorardım nasıl biriydi falan diye. İyi adamdı derdi. Ama annemden de, tanımasam da babamdan da, onun evladiyım sonuçta, her ikisinden de Allah razı olsun. Abilerim nasıldı? Yani, psikopat, asarım keserimli kişilikler değillerdi. Evlenen gitti. Bizde eş almacası başkadır, şey diye söyler bizdekiler, evlenen karısının peşine gitti, evlenen gitti. Ablam da ben annemin karnındayken kaçmış enişteme. Benden bir yaş küçük bir yeğenim var bir ablamdan. Ya, abla sevgisi görmedim çünkü dediğim gibi evlenenler bizden hep gitti. Benim eşcinselliğim hakkında annem duymadı. Bazen oğlum sen niye tuhaf şeyler giyiyorsun, bak Orhan'ı görüyorsun ne güzel giymiş, Mehmet'i görüyorsun kumaş pantolon giymiş, gömlek giymiş, senin bu giydiğin daracık kotlar ne, saçını niye böyle kestirmişsin derdi, amerikan traşları o zaman modaydı.

Amerikan traşı yaptırırdım saçımı falan. Tişört giyerdim, kot pantolon, topuklu kunduralar falan. Oradan biraz annem bocalardı, ama hiçbir zaman bana... Yani dediğim gibi, kadıncağız nereden bilsin eşcinselliği, giyinişimle, mahalleye beni kıyasladığında laf söylüyordu kadıncağız. O da bilmeden, belki de biliyordur beni kırmak istemedi, kaçmayayım, uçmayayım diye hani, evlatlarına çok iyi baktı babamın emekli maaşıyla ve iki katlıydı evimiz, altı kiraya vermişti. Onunla, babamın maaşıyla, ben çalışıyordum, bir büyük abim çalışıyordu, öyle geçiniyorduk yani.

İlişkilerin şimdi nasıl kardeşlerinle?

İki büyük abim bir de ablamla en son annemin cenazesinde karşılaştım. Bir daha ne onlar aradı ne ben aradım.

Kötü müsünüz?

Değil. Yani, bilmiyorum. Hiçbir zaman biz birbirimize bir şey sormadık. Ben onlara ben buyum, ne yapabilirim ya da ben buyum, benimle bu yüzden mi konuşmuyorsunuz diye de sormadım. Onlar da hiçbir zaman ya bu ne yapıyor, nerede, nasıl geldi bizi rezil etti ya da bu işi yapıyormuş, ona şunu söyleyin, bunu söyleyin demediler. Abilerimden hiçbir şey duymadım. O iki katlı evi noterden almıştım zamanında ben onların üzerinden, ablamdan aldığım noter kağıdının üzerine şerh koydurmamıştım. Ben tabii o şerhin ne olduğunu da bilmiyordum. Cezaevinden çıktıktan sonra ablamla onun için

buluştuk ilk defa, trans gördü beni. Ben ilk karşılaştığımızda sarılıp ağlayacağız, sanıyorum, o modda bekliyordum. Ablam da biraz dominant, sert bir kadın. İçi fırtınalarla dolu, biliyorum. Ama bir şey olmadı. Tapudan ayrıldı, Allah yolunu açık etsin dedi. 2005'ten sonra da ablamla hiç görüşmedim. Bir büyük abim var işte. O da eşinden ayrıldı. Şu an o iki katlı dediğim evde oturuyor, oğluyla birlikte. Onlarla görüşüyorum. Abim bacı macı demez ama kardeş diye hitap eder. Artık üzülüyorum. Bundan 15 - 20 yıl önce keşke bana abla dese, hala dese diye düşünür üzülürdüm. Şimdi dayak yiye yiye, yaşaya yaşaya gördüğüm için... Bazı arkadaşlarım da diyor, ben abimle görüşmek istiyorum ama onlar görüşmüyor. Ben artık onlara şey diyorum, ailenize de hak verin, ben de sizin gibi düşündüm ama sizin gibi yaşamadımsa benim öyle sorunum olmadı. Artık beni istemeyeni ben iki kere istemiyorum diyorum. Normal bir erkek olsan, evli olsan, çocuğun olsa, çocuğun gelse sana ben eşcinselim dese, aaa yavrum hoş geldin, iyi ki eşcinsel olmuşsun der miydin? Ben artık kendimi böyle avutuyorum. Çevremdekilere de bunu böyle empoze etmeye çalışıyorum. Yani ailemden hiç üzülmedim. Dediğim gibi evlenen gitti. Kimse kimsenin hayatına karışmadı. Ablamla görüşmek isterdim. Ama olmadı.

Nasıl bir arkadaş çevrenin olduğundan bahsedebilir misin?

Çok önemli işadamları da tanıyorum, profesörler de... Mesela galerici, Ankara'dan tanıyorum, 99'lardan falan.

Onunla müşteri gibi bile değilim. Arar beni, bir dost gibi, arkadaş gibi. Burada gittiğim her işyerinde, her mekanda selam gönderirler bana. Kızlar bir şeyler satın almaya bir yerlere giderler. Benim selamımı gönderdiklerinde işlerini hemen görürler. Bütün işkadınları, işadamları, lokantalar... Mesela buraya yemek söylediğimizde, nereye, benim evime dendiğinde, bitti, hemen gelir. Burada lezbiyen gruplarla dernek vasıtasıyla tanıştım. Belki 50'ye yakın lezbiyen/gey grupları var. Hepsi bana anne diye hitap eder. Komşularım dört dörtlük. Ev sahibim, karakol yine aynı keza. Yani şu an mutluyum diyebilirim. Yani saygı görüyorum. Bir kuaföre, alışveriş mağazasına gitseler... Derneğin yakınlarında bir saatçi var mesela, saatimin pilini, kordonunu değiştirmeye gitmiştim. Çocuk sana bir de gözlük satalım dedi. Ankara'da bir gözlüğüm vardı, onun gibi bir şey bulduk, taktım. Yakıştı dedi. Fiyatını sordum. 300 ama sana 180 olur dedi. Ay çok fazlaymış, daha sonra alayım dedim. Abla sen al bu gözlüğü, paran olunca gelir ödersin dedi. Dedim olur mu öyle şey ben yolda çalışıyorum, travestiyim, yani ödeyemeyebilirim, unutabilirim, başıma bir iş gelirse günaha girerim olmaz. Abla dedi Allah öyle bir şey göstermesin ama benden yana helali hoş olsun. Ben iki kere onun dükkanına gittim. Bir de kuyumcum var, canım benim, artık arkadaşız onlarla da, balıkçılar çarşısında, ona gümüş almaya gitmiştik. Kredi kartıyla çektireceğim dedim. İlk alışverişim ve 300 - 400 liralık gümüş, dedi abla pos cihazım arızalı. Ne yapacağız dedik.

Dedi sonra getirirsiniz. Şok oldum. Olur mu gülüm dedim. Nakitten vereyim falan. İnsanlar bana yaklaştığı zaman, benimle konuştuğu zaman daha farklı bana bakıyorlar. Ne bileyim, bahçe mahallesinde oturuyordum, komşularımın hepsi, bakıyorum delikten, eve çoluklu çocuklu geliyorlar, ben de temizlik hastasıyım, bazen evde yokmuş gibi yapardım. Ben akşam çarka çıktığım zaman üzülüyorlardı. Ne olur Abla ya, sen gitme bunlar gitsin, arkadaşların gitsin. Bahçe Mahallesi dediğim yer de herkesin öyle kolay kolay girebileceği bir yer değil. Her şey var. Uyuşturucu, silah, aklına ne geliyorsa... Ben orada şalvarımı çekerdim, şimdi şalvar giymiyorum, komşulara gider otururduk, mangal yapardık. Şu an yine gitsem aynı olurdu. Translara karşı, biliyorsun, bir önyargı var. İşte, travesti geldi, böyle olur mu, şöyle olur mu? Ben de ilk taşındığım, gittiğim yerde zorluklar muhakkak yaşıyorum. Ama ben şuna eminim, belki bana denk geliyordur bilemiyorum, bir trans olarak kabul edilmediğimizi biliyoruz ya, kabul edilmek için de biraz bir şeylerden ödün vermek gerekiyor. Ben burada onu yaptım, yani Ankara'da da yaptım, burada da yaptım. Komşularımda da, büyük evimin olduğu yerde de yaptım. İnan şurada başıma bir şey gelse bütün komşularım fırlar, gelir. Ama ben mesela evime müşteri almamaya çalıştım. Gelen giden arkadaşlarıma yolda yaşlı komşularımı görürseniz elinden poşetleri alın çıkarın, komşular mesela yarım bardak şeker isterse aman bir bardak verin, işte iki soğan istiyorsa bir kilo verin... Birisi

bana şey dedi, hayır öyle bir şey yapmak zorunda değilsiniz. Hayır, öyle bir şey yapmak zorundayız. Ben bile şey diyorum, bakın kızlar benim ailem, annem, abim o yolda otursa ben bile orada travestileri çalıştırmam. Ama bakın bize bunlar izin veriyorsa burada taşkınlık yapmayın, kolileşmeyin, prezervatiflerinizi buraya atmayın. Ben artık her şeyi gördüğüm, yaşadığım, bildiğim için, hangi yollardan geçileceğini bildiğim için arkadaşlarıma ben bunları öğretiyorum. Yeni bir eczacı taşındı mesela, bir sorunun olursa gel ben seni bir doktora yönlendireyim dedi. Bunlar güzel şeyler herhalde. Herhalde de değil, bunlar süper şeyler. Ailemde hiçkimse benim eşcinselliğime niye böyle demedi. Bir tek, işte, en büyük teyzemi aradım Maraş'taki, teyze dedim, ben cezaevine düştüm, ablam bana hiç yardımcı olmadı ne maddi ne manevi, ne telefon açtı ne mektup yazdı ne para yolladı, orada iki ekmeğe muhtaç oldum. Teyzem bana sadece şunu söyledi, oğlum sen de kadın olmuşsun. Bir tek bu ailemden duyduğum. Ağırırma da gitmedi. Kötü bir şey de değil benim için, artık birçok şeyi yaşayıp gördükten sonra. Belki o kötü anlamda söyledi. İyi, tamam teyze dedim, kapattı. Ailemden de tek, dediğim gibi, abimle ve yeğenimle görüşüyorum. Burada da tek çevrem travestiler değil. Lezbiyenler de var, gey arkadaşlar da var. Travestilerle zaten biz iç içeyiz burada, benim evimdeyiz, on beş travestiye yakın buradayız. İş çevrelerinden de sevip tanıyan, karakoldan beni seven tanıyan, zarar görmemi istemeyen, çarka çıkmamı istemeyen çok aileler var. Beni o

gözle görmek istemiyorlar. Ama tabii ki de, çıkıyorsun da biz seninle konuşamayız, bilmem ne gibi de tavırları yok. Karşımdaki kadın mesela, muhafazakar bir kadın. Genç. Ultrasona gitmiş, müjdeyi ilk bana verdi. Ay Abla dedi kız çocuğum olacak, iki tane erkek çocuğu var. Düşün muhafazakar, kapalı bir kadın, karşımda oturuyor ve onlara göre ayıp şeyler, biliyorsun, böyle şeyler. Ama kadın bana normal bir kadınmışım gibi, ciddi bir arkadaşımıymışım gibi, kız çocuğunun olacağını gönül rahatlığıyla söyledi. Çocuklar da hiç çekinmez, bakkala yollarım, içki almaya yollarım, hiç of demezler.

Cezaevindeki sürecin nasıldı? Ağır bir şey yaşadın mı? Orada kapalı kalmak bile ağır bir şey ama. Şiddet oldu mu?

Maalesef oldu. Biz ceza aldıktan sonra bizi Nevşehir Cezaevi'ne yolladılar. Orada 25 gün bizi hücreye kapadılar, hiç açmadılar, bahçeye falan çıkarmadılar. Suç ortağımla ben. Biz artık karar aldık arkadaşımıla. Yanda da teröristler yatıyordu. Onların da kapısını açmıyorlardı, hücredeydi onlar da. İşte kaşığın arkasını duvara yan sürtünce bıçak olur, şöyle olur, böyle olur derken biz artık kapıyı çaldık, kaşığın arkasıyla bıçak yapmıştık. Şeyi de duyduk ama böyle, bize üzülen gardiyanlar da oluyordu. Sizden iki tane var şu koğuşta falan ama laçovari, birisi Digin Şoray, bir de Sevda, ben de tanıımıyordum. Laçovari lubunya, bu Bentderesi'nin orada madi bir evde, işte, bir balamoz, laço çalıştırmış, o gruplardanmış. Şey lubunyalardan, nasıl diyeyim, bizim gibi değil de...

Gey?

Oradanmış o da. Biz de dedik artık biz intihar edeceğiz ya da bizi bugün alacaksınız. Müdürler geldi bilmem ne. Bize dilekçe yazdırdılar, evet, biz bu kişilerle kalmak istiyoruz diye. Onlar laçovari biz gacıvari, saçlar sarı, gümbür gümbür kaynaklı falan o zaman. Dördümüz kaldık. Biz bir radyo istedik, o zamanlar televizyon falan hiçbir şey vermiyorlardı. Radyoyu bozduk. Şoray çıkmıştı, bu dediğim bayağı geçti, Şoray'ın tahliyesinden sonra. Biz şu kadar bir radyoyu bozduk diye, beni, suç ortağımı ve Sevda'yı sırayla, hamam diye bir yer vardı, hamam diyorlar yani cezaevinde, sırayla oraya götürüp anamızı bellediler. Dayak attılar, işkence yaptılar bir radyo yüzünden. Zorluklar çektik. İşte, sabunu bulamazsak deterjanı buluyorduk, deterjanı bulsak sabun yoktu. Arkadaşımın annesi üç ayda bir 100 lira yolluyordu o zaman. O parayla geçiniyordum, boncuk işlemesini falan bilmiyorum, onu öğrenmeye çalışıyordum. Yavaş yavaş bir şeyler öğrendik, onları satarak geçindik. Ondan sonra Adana Pozantı Cezaevi'ne nakledildik 9 ay sonra. Orada biraz rahattım, yardımcı oluyorlardı, başgardıyanlar falan vardı Pozantı'da, Allah razı olsun onlardan. Yasaktı ama bize üzülüyorlardı, çare de yoktu. Sigara veriyorlardı. Siz diyorlardı pusula falan atmayın, biz size getiririz. Mahmut Gennemoğlu vardı, mahkumdu kendisi, Adana Ceyhanlı'ydı. Mafyaydı. Bize çok güzel baktı. Allah rahmet eylesin. Onun ne yaptığı bizim için

önemli değil. Bizim çok kötü anlarımızda bize yardımcı oldu. Ondan sonra, bir - iki yılımız kala müdüriyet falan da değişti, biraz orası da zorlaştı. Orada Gümüşhaneli gardiyan vardı. Dedi Gümüşhane'ye yazın naklinizi, orası iyi. Yani, bizim aklımıza bile gelmeyecek bir memleket Gümüşhane. Biz de yazdık, çıktı Gümüşhane. İki yılımız vardı. Çok rahattık, çok iyi davrandılar, çok süperdi. Onlar da şaşırıyor ama. Bizim ne olduğumuzu anlayamadılar. Hayatlarında ilk defa bir trans oraya gitti. Onlar çok iyi davrandı. Tam bir yılımız kala işte Türk Ceza Kanunu değişti. Tahliye oldum Gümüşhane'den, 12. ayın 14'ü 2004'te. Tekrar işte Ankara hayatım, anlattım oraları. Ama zorluydu yine cezaevinde. Sigara bulamadık. Pusula atmışlardı, pusula da bizim bahçeye düşmüş, sigara istemiş yan komşudan çocuğun biri. Pusulayı açtık, o pusulaya cevap şey gelmiş, kardeş bizim de sigaramız yok, demlediğimiz çayın tortusunu kurutup gazeteye sarıp onu içiyoruz. Biz de öyle yaptık. Gazeteye çayı sardık. Bali çektim orada, çekmek zorunda kaldım. Ev işleri yapılan bir atölye vardı. Bizi 2 - 3 saat tutuyorlardı, gitmek istersen tabii. Bali çektim, sigarayı o şekilde içtim. Yani o kadar sigaracı falan da değilim ama o çaresiz yerde ben hayatımda bamyaya yemem, herhalde orada bamyaya yemeği çıkıyor olsa bamyaya da yerdim. Çünkü orada aklına gelmeyecek şeyleri istiyorsun. Nefsin her şeyi çekiyor. Tatlıyı mesela çok nadir yiyen biriyim, orada canım tatlı isterdi. Soğan çekerdi mesela canım. Çarka çıkacakken soğana sarımsağa dokunmam. Şimdi yeni yeni, 2 - 3 aydır ar-

tık o tabularımı yıktım. Normalde ellemem bile, orada canım soğan isterdi. Pırasanın soğan olarak yenildiğini de orada öğrendim. Böyle şeyler. Cezaevi dönemim çok zor geçti. Çok şükür kurtuldum.

Polislerin kötü muamelesinin geçmişte daha çok olduğu söylenir. Şimdi ama o şiddet devam ediyor, bazı olaylarda görüyoruz. Ne yapmaya çalışıyor devlet sence bu şekilde baskı kurarak? Fuhuşu bitirebileceğini düşünüyor mu gerçekten?

Fuhuşu bitireceğini düşünmüyorum. Mümkün değil. Yani, öldürerek de bitiremeyecek. Bunu herkes, kendileri de biliyor. Şimdi Mersin'deki polisin tutumunu, şu ankini söyleyeyim. Mesela adam pislik yapan erkeklere karışmıyor, bize de karışmıyor. Tamam, gidin diyor. Mesela 1 - 1,5 ay önce bize biber gazı falan sıktı. 1 - 1,5 aydır ifademizi, hiçbir şeyimizi almadılar. Dün değil evvelsi gün polis aradı beni, olay televizyona, gazeteye, internete düşmüş dedi. Polislerle olan olaylarla ilgili gelip ifade verebilir misin? Yani, bir buçuk ay önce bu ifadenin alınması gerekirdi. Ama ne olduysa bilmiyorum, bugün yeni alındı. 1 - 1,5 aylık olay bu, o gün alınması gerekirken, ne doktora götürdüler ne ifade alındı. Hiçbir şey.

Olaydan biraz bahsedebilir misin? Ne oldu?

8'de mesela ben içmeye başladım. Makyajımı yaparım. 11 - 12 gibi çıkarız evden. Durduğumuz, olayın olduğu yere tulum-

ba durađı derler isim olarak. Oraya getik, arabadan indik, 5 - 6 lubunyardık, oturduk. Bir tane de, 2 - 3 gndr oraya gelip oturan bir adam. Birasını alıyor gelip oturuyor. Bir gn de bana Őey dedi, hatırlamıyorum ama ben, yle dedi, daha nce senden yanaktan bir kere pck istedim vermedin. Her geldiđinde de bunu sylyor. 2 - 3 gn st ste geldi. Ay tamam, bir gn veririm dedim, gullm yaptım. O gn de biz oturduk o geldi, lao. Arkasından da polis geldi. Lan ne oturuyorsunuz burada dedi. Biz de dedik ki abi biz yeni geldik, neden lan diyorsun, ben konuŐtum daha dođrusu. Adam da kızlar yeni geldiler falan dedi. Diđeri de sen niye konuŐuyorsun, koruyucusu musun falan dedi. Ben ne koruyucusuyum, ben bir vatandaŐım burada oturmaya geldim dedi. Polis de burada oturamazsın dedi. O da dedi ki ben otururum. Sonra bir baktık ters ynden ekipler geliyor. Siz ne zaman anons ettiniz, ne yaptınız? Neyse, adamı aldılar, kızlar dedim hi kıpırdamayın siz. Adamı otobs durađının arkasında bir iniŐ var,  beŐ basamaklı, oraya gtrdler, coplayıp biber gazı sıktılar. Biz de oturuyoruz, hibir Őey olmamiŐ gibi sohbet ediyoruz. Ay bir dndm gzmzn stne, benim direkt sol gzme, hayvan zehirler gibi gaz sıktılar. Hibirimizin gzleri grmyor. Karakola gtrdler. Saat 4'e kadar karakoldaki memurlar limonla, sođuk sularla... Ben gzm aamıyorum. Diyoruz hadi ifademizi alın, gidelim. Adamın bize dediđi Őu oldu, sahurdan sonra. ektik evimize geldik. 1 - 1,5 ay sonra daha yeni ifademizi alıyorlar. 5 dakika oldu olmadı

biz oraya oturalı. Kendi aramızda şakalaşma zamanımız bile olmadı. Dernekten birkaç kişi kesin siz bir şeyler yapmışsınızdır dedi. Yapsak ne olur, en fazla ne yapabiliriz ki? Dayağı mı hak ediyoruz? Polisin bana yaptığı madilik zoruma gitmedi ama bunlar söylenince zoruma gitti. Bir travesti olarak sen benim anlattığıma inanmıyorsan ben polisin bana yaptığına üzülmiyorum. Kendime olan zarar bana olmuştur. Senin buna inanmaman acı bir olay. Az önce ben bir şeyler konuştum. İnan böyle olmaması gereken şeyler. Bunların hepsi dernekte oturup konuşup sohbet edilmesi gereken kişilerken, arkadaşlarım Abla bizi oraya götürme, biz oraya gitmek istemiyoruz diyor. Niye istemiyorsunuz ya? Orası bizim değil mi? Evet, bizim ama bizim değil. Biz yokuz orada. Bu söylediklerimi de, yazmak istemeyeceğin şeyler olabilir bir şey diyemem ama eksiksiz yazmalıyız. Mesela bu onur yürüyüşünde ben İstanbul'a gittim, çıplaktım. Özgürlüğümü yaşamak için gitmiştim zaten oraya, yoksa niye gideyim? Bayrak sallamak için gidecek halim yok. Telefonum falan yoktu. Bir arkadaşına dedim ki benim resimlerimi çek ama bana da yolla abla. O da çekmişti. Ay bakıyorum bir tane çıplak resmim yok. Çıplak dediğim de üstüm açık. Bakıyorum iki gün üç gün geçti hiçbir tane resmim yok. Fotoğrafımı çeken kişi Facebook'ta biriyle yazışlıyordu, ay dedim benim de resimlerim var, orospu niye atmamış. Güzel bir şey aslında teşekkür ediyorum. Aradım, kız dedim atsana resimlerimi, niye vermiyorsun? Aşkım dedi sen dernek başkan yardımcısın, belki orada iştaha gelip çek

yayınla dedin, iyi düşün. Hayır, aşkım dedim benim düşünecek bir şeyim yok, ben oraya dindar bir parti olarak gitmedim, bayramımı yaşamaya gittim, özgürlüğümü beyan etmeye gittim ben oraya. Benim utanacağım, çekineceğim bir şey kalmadı ki. Hala kendimizi asimile ediyoruz. Ben dernek başkan yardımcısıysam, başkansam sana özgürlüğümü kısıtlayacak ne verebilirim ki? Ben o felsefedeyim. Benim konuştüğümle, çıplaklığımle ay sen buraya uygun değilsin derseler ne yapabilirim yani? Yani, ben de özgür olmak istiyorum. Ben annemi, babamı, abimi, kardeşimi, sülalemi elimle itmişim, kendime bir dünya... Bizler yani, tek kendi adıma da demeyeyim. Bütün travestiler olarak biz böyle yaşayacağız dedik, özgürlüğümüz için. Dünyaya, hükümete başkaldırmışsın hani, ben kadın olmak istiyorum, ben kadını, buyum. Ben böyle yaşamak istiyorum. Her türlü zorluğu gösteriyorlar. Dövüyor, kovalıyor, sövüyor, evinden attırıyor. Elinden gelen bütün işkenceyi yapıyor devlet, hükümet. Sen yine diyorsun ki ben buyum. Doğrusu da bu.

Özel hayatınla ilgili sorabilir miyim? Bugüne kadar erkek arkadaşlarından hiç şiddet gördün mü?

Yok, zaten iki tane erkek arkadaşım oldu. 1 - 2 yıl biri oldu, 1 - 2 diğeri oldu, o da şeydi bizim... Laçovarydi. Şiddeti falan da bilmiyorduk. Yaptığım şeyin eşcinsellik olduğunu bile bilmiyordum. Zevk alıyordum. Onun benimle ilişkiye girmesinde bir haz vardı. Eşcinselmiş, travestiymiş, geymiş, bilmem

neymiş. Bilmiyordum yani o zamanlar ben böyle şeyleri. 18 - 19 yaşında öğrendim. Hayata 20 yaşından sonra hızlı atıldım. Çok ürkektim, çok korkaktım. Mesela Atatürk Parkı'na falan giderdim. O zaman telefonumuz falan da yoktu. Giderdim böyle otururdum. Birileri, Yağmur Anne ya da öbür rahmetli arkadaşlardan, bizlerden biri gelecek de o zaman rahatlardım. Onun haricinde ürkektim. Biri yanıma oturunca korkardım, tırsardım, bana bir şey mi yapacak falan. Hayata erken atıldım. Dominant yönüm çok fazla ağır basıyor. Hiçbir erkeğimden zarar görmedim, dayak yemedim. İşte Adana'da en son bir erkek arkadaşım ile yaşadım. Pislik biriydi ama ondan da dayak yemedim. Ama işte evimin yarısını aldı elimden. Bir yaşadığım laçodan onu gördüm. Şu an yaşadığım çocuk Ankaralı. Zengin bir aile çocuğu, iki kardeşler. Durumları çok iyi. Ne maddi ne manevi olarak bana zarar vermiş biri değil. 4 yıldır, bu Mersin'deki transların tümüne de sorabilirsin, parmakla gösterilecek, imrenerek derler bana çok güzel bir ilişkiniz var diye.

Lubunyaların ilişkileri konusunda ne düşünüyorsun?

Lubunyaların çoğunun ilişkisi zorlu, kötü.

Neden böyle?

Nedeni, bu benim kendi yorumum, düşüncem, anne baba sevgisizliği. Abi yok, baba yok, anne yok. Elin oğlu sana seni seviyorum diyor. Yatakta mutlu oluyorsun. Bir yere gezmeye,

bara gittiğinde kocam diyorsun. Mesela kendimi söyleyeyim. Benim yaşadığım çocuk tanınmış, tanınmış dediğim esnaf sonuçta, 4 yıldır benimle 20 - 30 lubunyayla bile bir eğlenmeye, bir gezmeye, bir pikniğe gidebilen biri. Bir lubunya için de çok gurur verici bir şey. Yani hepimiz çok gurur duyuyoruz. Anne baba sevgisizliği. Elin oğlu da gelip seni seviyorum dediğinde biz ruhumuzu teslim ediyoruz. Aslında değişen bir şey yok. Sadece birinden para alıp onu iş karşılığı yapıyorsun. Mesela dışarıda yattığımız erkeklerden daha yakışıklısı, daha paralısı, daha güzel seks yapanı, yani sadece yattığın erkek mi seksi buluyor, çıkıp da koliyle kalıp, of bir erkekle kaldım, ne seks yaptı, e sen kocanı atmış oldun orada, yaşadığın kocayı. Ama işte öyle değil. Evine geldiğinde kocanın olması, işte ihtiyaç duyduğunda onun gelmesi. Mesela benim kocam 3 - 4 yıllık, o arar, ne yapıyorsun, ne ediyorsun diye. Oysa ne yaptığımız belli. 4 yıldır da bu böyle. Mutluyum yani.

Ne güzel.

O erkeğin bize seni seviyorum demesi, anne baba yokluğu, çevrenin itişti, yalnızlık... Bunların hepsini üstüne koyduğün zaman ortaya çıkıyor koca. Yani sonu ne? Hüsrân. Birliktelik yaşadığım yedi kişi oldu, altı diyeyim ya da, şu an onunla yaşıyorum. Şöyle dönüp bakıyorum, altı tane erkeğe ben neler verdim. Bir tanesi çok fakirdi, ben cezaevine düştüğümde kız bulmuş Almanyalı, zengin oldu. Ben ona neler verdim, şu an zenginmiş. Almanya'da kendisi. Benim hiçbir şeye ihtiyacım

yok. Olsa da en azından bir beş yıl yaşanmışlık var. Diyemem yani ben bununla beş yıl, her türlü aileme baktı, bana verdi, beş yıl üstümü başımı tepeden tırnağa... Aynı karı koca gibi yaşadık. O zaman fuhuş yapmıyordum. Dayımın burada işyerleri falan vardı. Çok zengindim. Yani durumum çok iyiydi. Dayımdan dolayıydı, ailemden dolayı değil. Dayımın işyerlerine, Hollanda'daydı dayım, o yurtdışına gittiğinde bütün işler benim elimdeydi. İyiydi velhasıl yani. Onu beş yıl boyunca hiçbir erkekle aldatmadım. Kocamdı. Seviyordum çünkü. Yakışıklıydı. Aldatma gereği duymadım. Yani o bile dönüp, o zamanında bana böyle yaptı, ben şimdi buralardayım, bir sorayım bakalım, ne yapıyor, yaşadı mı öldü mü? Beni bulması çok kolay. Abim hala orada oturuyor yıllardır. Gidip sorabilir beni görmeden de. Ya işte ne yapıyor bu, kardeşim, iyi mi sağ mı? Ama yok. Elde de var sıfır. Anne baba yok, çaresizlikten koca ama sonuçta koca da yok. Elde var sıfır. Ben hep şunu söylüyorum. Hep birçok lubunyanın, şanslı olan, parasını tutan, tutup bir şey yapanlar hariç hepimizin sonu bir köşede yalnızca kaybolmak.

Siyasetçilere hiç güveniyor musun?

Hiçbirine güvenmiyorum.

Neden peki? Son dönemlerde bazı siyasi partilerle ilişki- lenmiş LGBT grupları ortaya çıktı... Ne düşünüyorsun on- lar hakkında?

Ben koyu Atatürkçü ve milliyetçi, biraz da dindarım. Yani her-kesin dindarlığı kendine de... Bizim bir trans arkadaş bura-da meclis üyesi olayına dahil oldu. 15 bin oy alsaydı meclise girecekti o da. Bana dedi ki, Abla benim için HDP'ye oy ver. Hayatta atmayacağım bir parti. Ve ben arkadaşım hani bir yerlere gelir, hani bir oy bir oydur diyerek HDP'ye attım be-lediye seçimlerinde oyumu. Pişman değilim, o ayrı bir şey. Seçimlerden sonra Sırrı Süreyya Önder konuşma yaptı hayat kadınları için. O kadınlar diye. Nasıl güveneyim? En yakın duran HDP biliyorsun LGBTlere, ama hayat kadınları ile ilgili sözlerinden sonra güvenmiyorum. HDP'nin bir kurultayına gitmişim, bir baktım da, bütün PKK'lılar orada. Oradayız, korkuyorum. Sonra bir baktım, koskoca stadyumun içerisinde LGBTİ şeyi yazıyor. Kız dedim bak hele, bak bizim şey de burada. Sevinmişim o an. Farklı görmüştüm. HDP'nin yakın durduğunu hissetmişim ama işine geldiğinde LGBT, işine gelmediğinde o kadın demek, şu demek bu demek de... Bil-miyorum yani. Burada, avukatlar lokalinde toplantı yaptık biz. CHP'nin gençlik kolları başkanı da oradaydı. Biz dedik ki seçimlerde, belediye seçimlerinde randevu aldık, MHP'den şundan da bundan da derdimiz anlattık. Eğitim-Sen'de top-lantıya o da gelecekti. O gün o toplantıda, o da şey içindi,

gezi olaylarının birinci yıl dönümünde kaç STK birlikte hareket edelim, biz işte olayı anlattık LGBT bireylerle ilgili. Ben ve bir arkadaşım oradaydık. Adam şey demişti bize, biz CHP olarak geri kalmış olabiliriz ama bugün sizinle tanıştığım için sevindim, Eğitim-Sen'deki toplantı bittikten sonra sizinle daha ayrıntılı görüşelim. Adam gelmedi bile. Oraya toplantıya gelmedi, Eğitim-Sen'e. Yani MHP'yi zaten saymama gerek yok. AKP'yi mümkün değil. Çünkü adamlar bir yasa çıkarırken bile seni yok sayarak çıkarıyor. Ama HDP de samimiyetini ispatlayamıyor.

Bu röportaj trans seks işçilerine yönelik şiddetle alakalı geneli itibariyle... LGBT hakları konusunda faaliyet yürüten dernekler sence şiddetin bitirilmesi konusunda yeterli çabayı gösterebiliyor mu?

Ben şimdi bir şey diyeceğim. Kaos GL duyar mı, kızar mı bilmiyorum ama... A Takımı beni linç ettiğinde, Kaos GL'den geldiler bana. Ankara araştırma bilmem ne hastanesindeydim. Affedersin artık nasıl darbe yemişsem arabadan, yumurtalıklarım balon gibi böyle şişiyordu. Buz koyuyorduk iniyordu buram, buralar hep platin, bacaklar yırtık. Kaos GL geldi. Dedim tamam, benim hayat kurtuldu. Ve de affedersin, götümün deliğine kadar resimlerimi mesimlerimi çektiler. Bir daha Kaos GL'yi görmedim. Ve ben hastaneden nasıl taburcu oldum biliyor musun? Ailemi, yani ailem derken abimi aradım, dedim ki bana yeşil karne çıkar, ben hastanede

rehin kalıyorum, kalacağım, çıkamıyorum, çıkaramıyorlar çünkü. Yani paradan dolayı değil de, ödemem gerekiyordu sonuçta. 10 yıl sonra da olsa onu ödeyeceksin dedi başhekime bana. Nasıl çıkarım? 10 milyar para o zamanın parası. Ondan sonra abime söyledim. Allah bin kere razı olsun, abim mücadele verdi garibim. Önce onaylamadılar yeşil karnemi benim. Sonra resimlerimi çektim, yani bütün her yerimin resimlerini çektirdim, abime yolladım. Yeşil karne bürosuna götürmüşler o halimi. Ben abimin sayesinde, o yeşil karnenin ön arka fotokopisini çektiler, beni öyle çıkardılar. Yani, ben 2005 ve 2006'da o zararı gördüğümde Kaos GL'den bir yardım görmedim, Pembe Hayat'tan görmedim. Pembe Hayat vardı o zaman, İnsanca Yaşamı Destekleme Derneği vardı. Şimdi bağlı bulunduğum dernek de var. Mersin Lgbt 7 Renk'teyim. Başkan yardımcısıyım. Biz bir şey daha öğretilmediğim yani. Bu dernekler özellikle trans bireylere, yani kimse yanlış anlamasın, ben de bir derneğin üyesiyim, başkan yardımcısı olarak, pek yetişemiyorlar, pek bir şey yapamıyorlar diye düşünüyorum. Yeterli görmüyorum. Çünkü belirli bir zamanda dernek faaliyetleri farklı yerlere gidiyor, gittiğini gördüm. Hiçbir şey yapmayan dernekleri gördüm. Böyle olmasa, biz hani, madem devletimizin vermiş olduğu bir güç var artık, bir şey olduğunda ah benim kader arkadaşımı diyene kadar başından yapabileceğimiz aslında çok şey var. Misal Kırmızı Şemsiye, Pembe Hayat, Siyah Pembe Üçgen, Mersin 7 Renk, Hebûn LGBT... Herkes bir olsa bir şey-

leri başarabiliriz aslında. Yani, ille trans olarak değil de... Tabii ki trans da olsun. Biz seks işçilerine yönelik çok büyük bir çalışma yapılabilir aslında. Katılmak isteyen dernekler bir araya gelip ufacık bir arpa tanesi kadar bir yol bile kat etsek inan öbürleri de iştahlanır ve daha çok şeyler yapabiliriz. Ama görünürde hiç öyle bir şey yok.

Bu şiddetin bitmesi için seks işçiliği konusunda nasıl bir mevzuata, sence, nasıl bir yasaya ihtiyaç var? Nasıl çalışmalı kızlar?

Misal, Avrupa ülkelerindeki gibi olmaz da burada, sanmıyorum, Avrupa ülkelerine gidip gelenlerden duyduğumuza göre belirli sokaklar, barlar varmış. Hayat kadını veya trans seks işçileri için. Böyle bir şeyle bu aşılabılır.

Güvenli çalışma koşulları gibi mi?

Güvenli çalışma koşulları gibi. Mesela, atıyorum, nerede, Carrefour tarafı falan gibi bir bölgede, bunlar var mı var ve güvenli anlamda. Veya dediğim gibi Avrupa ülkelerinde belirli bir çevrede, bırakın orada şey bile var, belgesellerde seyrediyorum, eroin, esrar gibi maddelerin satıldığı bölgeleri de ayırmışlar. Çünkü adamlar evet, bunun var olduğunu biliyorlar. Yani, hayır bu yoktur, bunu yasaklayalım, bu olmaz, şu olmazla bitirilemeyeceğini biliyorlar demek ki. Yani, var. Bunu tutup merdiven altından alacaklar, sen istediğin kadar sakla, sat, dövdür, sattırma, cezalandır. Ben tasdiklemiyorum ero-

in gibi şeyleri, ben kullanan biri de değilim de ama hayatta bir de gerçekler var. Bu lanet olasıca maddeler, bu şeyler var yani. Bunun kaçıışı yok. Esrar bitiyor, eroin. Eroin bitiyor, şu an bonzai. Demek ki bu dünyada bu gerçeklerden kaçmanın gerektiği ortada. Yani, tabii böyle olması şart benim gözümde. Koskoca Avrupa ülkeleri evet, bu var diyorsa...

Mesela genelevler var Türkiye’de.

Genelevler var. Yani, hiçbirimizi ne bugün ne yarın yok edemeyecekleri gibi, bunun çözümü çok kolay. Belirli bir bölge verecekler. Atıyorum Mersin’de kaç tane travesti var, toplansan çalışan 15 tane. Bir tarafı translara, misal. Bu taraf zaten belli. Böyle bir bölgede vergisini de verir, güvenli de olur. Biz zararlı değiliz de devletin bazı - bizimle kalıp sonra bunlar çevreye zararlı diyen- insanları da kurtulmuş olur, biz de kurtulmuş oluruz.

Hükümetten ne istersin kendi hayatın için?

Valla, bir dilek hakkım olsa ne isterdim? Özgür bir yaşam. Normal bir insan gibi, yani annem gibi, babam gibi, abim gibi, komşum gibi... Aa trans, ibne geldi, bunlar geldi olmadan bir hastaneye, bir lokantaya, bir yemeğe gidebilmek, bir arabaya binerken, arabada giderken... Ne bileyim, kadınlar camiye gidiyorsa, benim inancım camiye gidip namaz kılmaksa, camiye gidip namaz kılmak isterdim. Yani, böyle bir şey. Özgür bir hayat isterdim. Benim de insan olduğumu bil-

melerini isterdim. Çünkü ben de 9 ay 10 günlüğüm. Bana sen bunu yapamazsın, sen kafirsın, sen ibnesin, sen travestisin diye, Allah kime vermiş bu hakkı ben bu kulu yarattım ama sen bunu yönet diye? Benim özel hayatıma, benim cinsel kimliğime... Yani, kim vermiş bunlara bu hakkı? Sen travesti olamazsın. Niye olamam? Sen niye başbakan oldun o zaman? Sen niye milletvekili oldun o zaman? Ben de 9 ay 10 günlüğüm. Ben de anadan babadan doğmayım. Benim de kardeşim var. Ben de yemek yiyorum senin gibi. Sen lüks lokantalarda yiyorsun, ben lokantada yiyorum. Ama lokanta sonuçta. Aramızdaki fark ne? Benim bedenimi istediğim gibi kullanmak suçsa senin de o zaman bedenini kullanman suç. Ben bir dileğim olsa özgür bir hayat isterdim. Bütün translar da herhalde böyle isterdi.

[SEVDA]

“Ondan sonra bizi cezaevine götürdüler. Cezaevindeki şiddet de başka türlü bir şiddetti. Hani trans olmak bir önyargı, artı cezaevi ortamında, bu yargılar hani üst üste katlanıyor. Neyse, biz tutuklandık, cezaevine konulduk. Orada bir takım şiddetlere maruz kaldık. Zaten dava üzerinde gizlilik kararı vardı. Olay o kadar ciddi ki, Ergenekonlar, bilmemneler... Bütün suçlamalar yapılmış. Ben devletten orada korktum.”

ANKARA

Kendinden bahsedebilir misin?

Ankara'da yaşıyorum. Uzun zaman seks işçiliği yaptım, dört senedir ise yapmıyorum. Hayatımdan da memnun değilim geneli itibarı ile.

Neden memnun değilsin?

Neden memnun değilim, neden memnun değilim? Şu an bir birliktelik yaşıyorum. Dört senedir yaşadığım olaylardan dolayı seks işçiliği yapamıyorum. Evime başka erkek girmiyor, onun rahatlığı var. İlişki yaşıyorum, ilişkim etrafımdaki insanlar tarafından onaylanmıyor. Her yerde karşıma bir engel çıkıyor. Ailemin onaylamama sebebi, işte, seninle paran için beraber, seni kullanıyor, senin evinde yatıyor, kalkıyor, arabayı kullanıyor. Yemeğini yiyor, banyosunu yapıyor. E, tamam yani, bunlar olabilecek şeyler, onu kabullenemiyorlar. Beni paylaşamadıklarını söylüyorlar. Bir şey olur mu diye korkuyorlar, etrafımızda bir sürü kötü örnekler, olaylar yaşandı... Kısacası memnun değilim. Yani maddi anlamda diğer arkadaşlarımdan standartlarım yüksek gözükse de, bundan birkaç sene öncesindeki standartlarımı yakalayamıyorum. Bazen her şeyimi elimin tersiyle itip seks işçiliği yaparak, istediğim şekilde yaşamak istiyorum. Ama bu sefer korkuyorum. Çünkü bıçaklanma gibi, cezaevi gibi süreçlerden geçtikten sonra, bu üçüncü olay da beni hayattan, sevdiklerimden ayırır diye korkuyorum. Kaybedecek çok şeyim olduğu için

yapmıyorum. İdare etmeye çalışıyorum. O şekilde devam ediyor yani. Ama özünde memnun değilim hayatımdan. Çünkü istediğim hiçbir şey yapamıyorum. Yani sevgilim var ama bazı aktiviteler yapmak istiyorum. Yapamıyorum. Yani onun arkadaş çevresi, benim arkadaş çevrem... İstediklerimi yapamıyorum, öyle söyleyeyim sana.

Nasıl bir hayat yaşamak istersin? Memnun değilsin hayatından söylediğin sebeplerle ama ne olmasını istersin?

Bana karşı hiçbir önyargının olmamasını isterim. Yaşadığım hayata, yaşadığım ilişkiye... Mesela erkek arkadaşımın ailemin yanına gitmeyi çok isterim. Ailem geleceği zaman evden erkek arkadaşımı göndermemeyi çok isterim. Biliyorlar, bildiklerini onlardan duyuyorum, çocuklarımızdan da duyuyorum ki onların diline kadar biliniyor. Ama kabullenmek niye zor geliyor? Bilmiyorum. Anlamış da değilim. Sonra erkek arkadaşım tarafından... Onun da kendi çapında bir arkadaş çevresi var, bayağı geniş bir arkadaş çevresi var. Bazen onun sosyal ağlardaki üyeliklerine bakıyorum, ama hep bir adım geride, yani bunlar olmasa, önyargılar olmasa. Örnek veriyorum, ben erkek arkadaşımın bir ortama girdiğimde fiskos olmasa, olmayacağına inansam. En azından ben şahit olmayayım, hissetmeyeyim. Ona bile razıyım hani. Yani şu an benim istediklerim onlar.

Maddi olarak başka bir yerde, başka bir işte çalışmak ister miydin şu an?

Onu o kadar çok istedim ki ben cezaevinden çıktıktan sonra... Artık karar verdim. Çünkü ben cezaevindeyken cezaevi şartlarında yaşayabildiysem, ayakta durabildiysem, dışarda da yapabileceğimi düşündüm. Çünkü babamdan da maaş alıyordum. Hani kendime ait evim var, gelirim iyi, falan filan. Bir işe girmek istedim. Yani hani bu aylık 1000 lira olabilir, 1500 lira olabilir veya asgari bir ücret de olabilir. Ama benim de artık bir işim var deyip bana işimi sorduklarında... 4 sene öncesine kadar seks işçiliği yapıyordum da şimdi durumum iyi, bu da aslında bir artı değil, şimdi yapmıyorsun. O yaptığınla şey yapıyorsun, herhangi bir icraatın yok. O bana böyle gurur duyulacak bir ifade gibi gelmiyor. Tabii ki çalışmak isterim. İstedim, bunu erkek arkadaşıma da söyledim. Aileme de söyledim. Ben dedim çalışmak istiyorum. Ki aslında ben bunu başka bir olayda, onlara şey olarak da söylemiştim. Bakın sizden böyle bir yardım istiyorum. Olamıyorsunuz, yapamıyorsunuz, neden? Benim cinsel kimliğimden dolayı. Ben bugün normal bir kadın olsaydım, en kötü birisinin çocuğuna yarım gün bakıp, 500 - 600 lira alıp hayatımı idame ettirebilirdim. Ki ailemin yaşadığı yerlerde bu işlerin maaşı çok yüksek, çalışan bayanların çocuklarına falan bakmak... Ama kahretsin ki bu cinsel kimliğim, görüntüm, hep engel, ben şu anda kendi paramla bir iş yapmak istesem bile engel

yani. Ben ne zaman bu fikri ortaya atsam bana söyledikleri şey, geri planda kalırsan, kazanırsın. Ya ben dükkan açarsam, niye geri planda kalayım? Ben niye birini çalıştırıp ekstradan para ödemek zorunda kalayım? Ben kasada da otururum, müşterimle de ilgilenirim, bunları yapabilirim. Ben niye geri planda durayım dükkanımda? Sadece para almadan almaya mı gideyim, tahsilata? Yani çalışmak isterim, hala da çok istiyorum. Zaman zaman hatta erkek arkadaşımınla bunun tartışmasını da yapıyoruz. Belki gereksiz bir tartışma, onun da yapacağı bir şey yok. Ama isteklerimi insanlara sunuyorum. Çünkü bana, sen neden bir iş yapmıyorsun demesini istemiyorum. Ben yapmak istiyorum. Ne yapayım yani? Zaten yaşım olmuş 36 - 37, bu yaştan sonra ben ne yapabilirim ki? İş anlamında ne yapabilirim? O yaş sınırını çoktan aşmışım.

Arkadaşlarıyla aran nasıl? Rahat mısın? Memnun musun arkadaş çevrenden?

Arkadaşlarımın arasındaki herkesin içinden bir kimlik çıktı. Tanıdığım insanları tanıyamaz hale geldim ki o akıma ben de kapıldım. Sosyal medya ortamında o işler öyle dönüyor, canınımlı ciciimli, biraz pohpohlama falan... Şu anda görüştüğüm birkaç tane arkadaşım var. Onlarla arkadaşlık yapmak bana yeterli geliyor. Artı, artık seks işçiliği yapmadığımdan birçok arkadaşımın karşı karşıya gelemediğim. Sadece bir arkadaşımın evine gittiğim zaman gördüğüm oluyor. Kuaför falan gibi, onların bulunduğu ortamda bulunmadığım için bir ele-

me de oldu çalışmamam sonucunda. Şu an görüştüğüm arkadaşlarla iyi olduğuna inanıyorum, yani inanmak istiyorum.

Kimlerden şiddet gördün şimdiye kadar?

Bugüne kadar müşterilerimden şiddet gördüm. Komşulardan, fiziksel olmasa da, o şiddeti yaşattılar, yaşadım.

Nasıl mesela?

Psikolojik olarak. Ben oturduğum evde uzun yıllardır oturuyorum. Şu anda seks işçiliği yapmıyorum. Ama yaptığım dönemlerde de çok aktif bir şekilde yapmıyordum. Hala evime bir arkadaşım geldiğinde bir tepki, hala bir tepki. Ben bu apartmanda oturuyorum. Birçok kişi gelip gitmiştir. Bir daire var. Onunla bir sorun yaşıyoruz. Artı başka trans arkadaşım da oturuyor. Bu sefer beni tolere edip bütün oklarını o arkadaşlarıma doğru yönelttiler. Dönem dönem o da sorunlar yaşıyor. Ben binaya girerken camdan bakması beni rahatsız ediyor. Sadece bize yapılan bir şey de değil bu, aslında bütün apartmana yapılan bir şey. Girişte oturdukları için sürekli gözler dışarda, bir şey yapsalar da, biz konuya dahil olsak, müdahale etsek falan filan. Böyle sorunlar yaşıyoruz.

Burası nezih bir muhit mi?

Öyle olduğunu söylüyorlar.

Öyle görünüyor.

Genel olarak da öyle. Diğer sokak sakinleriyle hiçbir şey yaşamadık. Çok sorunlar yaşadığımız dönemlerde bile, hani belki söylemek istemediler ama hiçkimseyle yüz göz olmadık. O şikayetçi olduğumuz insanların dışında... Öyle yani, şiddet görüyoruz.

Müşterilerinden bahsettin, ailenle ilgili herhalde çok sıkıntın olmadı, fiziksel şiddet olarak en azından?

Evet, ailem tarafından fiziksel bir şiddete uğramadım. Ama örnek veriyorum, ben evden ayrıldıktan sonra, tam anlamıyla evi terk ettikten sonra annemle 4 - 5 sene kadar görüşmedik. Onun benim için çok büyük hayalleri vardı, ki ayrıldığım güne kadar hep söylerdi. Babam biraz daha anlayışlı çünkü babam üniversite eğitimi almış, biraz daha geniş bakabiliyor. Annem o standartlara sahip değildi. Annemden öyle bir şiddet gördüm. O zaman arabam vardı, akşama doğru gizli gizli sokağımızdan geçip, annemi temizlik yaparken gizli gizli görüyordum. O zaman bir bağ kurduğumu düşünüyordum. Deşifre olmayacak şekilde, şapka takarak falan veya yanıma bir erkek arkadaşımı alarak. Öyle bir şiddet gördüm.

Çalışırken evde mi çalışıyordun?

Evet, evde çalışıyordum.

Hiç çarka çıktın mı?

Çark hayatım da oldu, kulüp hayatım da oldu. Artık son zamanlarda, belli bir standardı yakaladıktan sonra dışarı çıkmaya gerek duymadım. Evde çalıştım, bayan eskort sitelerinde çalıştım. Bir ay falan orada çalıştım, bıçaklanma, yaralanma olayım oldu. Sonra onu da bıraktım. Ondan sonra baktım, ne kadar çok kaybedecek şeyim olduğunu anladım. Öncelikle sağlığım. O hastane sürecini yaşadım. O bıçaklanma olayından sora yaşadığım şeyler, bıçaklanma olayımdan daha tehlikeliydi - daha tehlikeli demeyeyim de - daha kötüydü. Ailemin yüzüne bakamıyordum. Onlara destek olduğum zamanlarda da, olmadığım zamanlarda da o güne kadar zaten hayatımı seks işçiliği yaparak kazanıyordum. Hani o zamanlar bir suç işlersin de yakalanırsın, üzerimde o psikoloji vardı. Bir utanma oldu aslında.

Aslında çok normal...

Evet, aynen öyle...

14 defa bıçak darbesi alma olayın çark sırasında mı oldu?

Hayır, evimde çalışıyordum, telefonla gelen bir müşterimdi. Akşam saat yedi buçuk, sekiz arası, hiç unutmuyorum, 8 Şubat Salı günüydü. O gün çalışmıştım, diğer 5 - 6 müşteriden sonuncusuydu. Böyle talihsiz bir olay yaşayacağımı bilemezdim. Oturduğum ev güvenli. Hem canlı güvenlik var, hem

de teknolojik şeylerle korunan bir evdi. İçeri girerken kimlik verilen bir konutta böyle bir sorun yaşadım. Hiçbir problem yoktu. Oturduğum semt bakımından da. Böyle harala gürele çalışabileceğim, istediğimi yaparım diye bir ortam da yoktu. Kendi halimde, kendi çarkımı döndürmeye çalışıyordum. Kendime yeni bir hayat kurmuştum. Daha az seks işçiliği yapacaktım, kendime zaman ayıracaktım. O yüzden o evde oturmayı tercih ettim. Ama kısmet olmadı. Ben olayı kısaca anlatıyorum. İlişkiye girdik, olumlu olumsuz hiçbir şey yaşanmadı. Bir birliktelik süresi, 10 - 15 dakika falan, sonra üzerini giyindi. Ayakkabısıyla gelmişti odaya, ayakkabısına kadar giyindi. Sonra birden durup dururken bana saldırmaya başladı. Arkamı döndüm, kendisine ıslak mendil verecektim, elini yüzünü silsin diye. Lavaboyu kullanmasını istemedim. Arkamı dönüp ıslak mendili almamla bana saldırması bir oldu. Genelde bizim müşterilerimizin bize karşı bir tutumu vardır, böyle bir evde yaşadığına göre, iyi kazanıyorsunuz, parayı bulmuşsunuz... Televizyonun var. Plazmalar ilk çıktığında bu lafı çok duyuyorduk. Benim direkt ona söylediğim tek şey, "Evden ne istiyorsan alıp gidebilirsin" idi. Çünkü canım o kadar fazla yanmıştı ki o anda, polisten dahi öyle bir şiddete maruz kalmadım. Dayak yemişimdir, şiddete maruz kalmışım. Ama öyle ölüm korkusu yaşamadım. Çünkü hem boşuyordu, hem şiddet uyguluyordu. Sonra beni susturmaya çalıştı. Benimle bir iletişim kurmaya çalıştı. Ondan sonra beni banyoya kadar sürükledi. Banyonun ufak bir havalandırması

var, cam falan yok. Binanın güvenliđi harekete gemiř, biri haber vermiř ama seslerin hangi daireden geldiđi anlařılmıy-
yor. İřte bir tanesi alt kattan bařlamıř, bir tanesi üst kattan
bařlamıř, hangi daireden ses geldiđini bulmaya alıřıyorlar.
O gn ierisinde kazandıđım param gasp edilmiř. Yani ben
banyodayken... nk korktum, dıřarı ıkmak istemiyorum.
Kapıyı kilitlemeye alıřıyorum. O kadar řiddete maruz kal-
mıřım ki o g bende yok yani. Bir amařır dolabım vardı,
onu ayađımla devirmek istedim, kapının nne, nk artık
gitsin. Onu bile yapamadım. Neyse elinde bir bıakla tekrar
geldi. Beni bıaklamaya bařladı. Yani hissediyorum, bug-
ne kadar ok řiddete maruz kaldım. Ama bıaklı, aletli bir
řiddete maruz kalmamıřtım. Canım hi acımıyordu, artık o
korkunun řokuyla mı? Bunu ciddi ciddi sylyorum, kendi-
mi izlerken buldum. Sanki bir řey iimde ykseliyor. Ařađıda
olana, gidene bakıyorum. O anı o kadar net hatırlıyorum ki
asla unutamıyorum. Yani hatta konu her aıldıđında arkadař-
larıma da tekrar tekrar anlatırım ne kadar zlsem de. Son-
ra bıakladı, beni tekrar bođmaya alıřtı. En ok bıaklarken
yzme bir řey olacak diye korktum. Benim klozet duvardan
gelen bir klozetti. Klozetin altına kafamı soktum. Btn be-
denim dıřarıda kafam klozetin altında. 13 tane bıak darbesi
sırtımda, vcudumda, boynumda falan. Sonra btn her řey
bitti. řimdi sana ambulans ađıracađım dedi. Ben o kadar
řoka girmiřim ki... Telefon elimde miydi, deđil miydi? Olayı
tam olarak hatırlamıyorum. Ama sadece sana ambulans a-

ğıracağım dediğini hatırlıyorum. Ertesi gün de eve annemler gelecek. Evi yeni almıştım, yeni yerleşmiştim. Dolapta kıyma vardı, annem gelince bir şey yapar diye. Bir kendime geldim, kalkamıyorum. Banyom zaten küçük, her yer kan. Bütün ev ve ben tanınmaz haldeyiz. Her yer kan, bir kurban kesilmiş gibi bir görüntü var. Annemi arayıp, ben arkadaşımıydım, yarın gelmeyin de 3 - 5 gün sonra gelin diyebilmeyi o kadar çok istedim ki. Çünkü benim en çok korktuğum şey ben fuhuş yaparken annemin, babamın araması, o olaya dahil olmaları. Onlar bilmesede, anneme, başıma kötü şeyler geldi demekten çok korkuyordum. Korktuğum şeyler de başıma geldi. Hepsini yaşadım. Aslında bu anlattığım şeyler 6 - 7 dakika da olan şeyler. Bıçaklaması, evden kaçması, vs. Dış kapıyı açık bırakmış. İçeri komşularım girmiş. Sağlıktan anlayan bir komşum vardı. Hemen oradaki çarşafarla, paspaslarla tampion falan yapmış. Neyse işte polisler geldi, ambulans geldi. O zaman birlikte olduğum erkek arkadaşım geldi. Hemen erkek arkadaşımı şüpheli diye gözaltına aldılar. Ondan sonra beni öldü diye hastaneye kaldırdılar. En son ambulanstaki halimi hatırlıyorum, ondan başka bir şey hatırlamıyorum. Ailem hastaneye gelmiş, bir ara kendime geldiğimde onların seslerini, ağlamalarını falan duydum. Kız arkadaşlarım öğrenip gelmişlerdi. O olayı öyle yaşadım. Sonra bıçaklamalar nedeniyle, elimde uyuşma gibi hafif bir problem kaldı. Sonrasında fizik tedavi, psikiyatri tedavisi gördüm. Atlatamadım, geçmedi. Böyle insanlara arkamı dönmemeye gayret

gösteriyorum. Kendi oturduğum evde bile televizyon izlerken öyle bir oturmalyım ki sırtımda sadece duvardan başka bir şey olmadığından emin olmalıyım. Mesela o korku kaldı. Bunu bu şekilde yaşadım, atlattığımı düşünüyorum. Ama atlatamadım. Şu anda bile konuşurken bir ürperti yaşadım. Şahıs ceza aldı. Kendisini savunması şöyle oldu, onu kabul ettiğim andan itibaren, kapıyı açtığım andan itibaren, senin penisin çok küçük, sen beni tatmin edemezsin demişim. Ben zaten tatmin olmak için yapsam derim ki, ben ne hayallerle seni çağırdım, ne çıktı. Para karşılığında yapmasam... 5 santim de çıksa beraber olacağım, 20 santim de olsa beraber olacağım. Çünkü karşılığını alıyorsun, ne söyleyebilirsin ki? Öyle bir savunması oldu. Ceza aldı.

Ceza indirimi aldı mı hiç? Biliyor musun?

Ben mesela gasp olayını ispatlayamadım. Neden ispatlayamadım? Çünkü masanın üzerinde senin cüzdanın ve dizüstü bilgisayarın dururken neden gitsin de parayı alsın, gasp eden adam onu da alır dendi. Ben ölümden döndüm, 14 bıçak, adam belki de görmedi. Onu ispatlayamadım. Sadece kapalı konutta bir olay çıkarmasından, çok saçma sapan şeylerden ceza aldı. Hatta bu tutuklu kaldığı süre içerisinde benimle anlaşmak istedi. Şikayetimden vazgeçmem için para teklif etti. Ama zaten cezaevine girdikten sonra ceza indirimleri falan oldu. Ben farklı bir konudan dolayı cezaevindeyken, o çoktan tahliye olmuştu. Bu olaydan sonra kendisiyle bir alışveriş

merkezinde karşılaştım. Yanında kız arkadaşı veya nişanlısı gibi biri vardı, ikisi de ciddi bir profildi. O an ne yaptım? Hemen erkek arkadaşımı aradım. Kız kardeşimle beraberdim, bir kıyafet mağazasına girdim. Çıkamıyorum dışarı, bana bir şey mi yapacak? Yok, hayır. Belki de beni fark etmedi, ben onu fark ettim. Biraz boylu, poslu, gösterişli bir çocuktukendisi. Gayriihtiyari baktım, bakmak için de bakmadım. Ama kardeşime sordum. Ben dedim arkamı dönüyorum, bir bak o çocuk mu? Evet, o çocuk dedi. Mahkeme süresince, sosyal medya sitelerinde onun fotoğrafları vardı. Ablamın hafızasında kalmıştı. Öyle bir şey de yaşadım. Her yerde o korkuyu yaşıyorum.

Niye sence saldırdı? Nefret duyduğu için mi, hiç düşündün mü?

Onu ben kendisine mahkemede de sordum. Dedim ki, bana bunu neden yaptın. Ben ondan şey duymak istedim, işte ben sana bir sene önce geldim, ilgilenmedin, hakaret ettin, vs. Duymak istiyorum. Hatta hakime de söyledim, inanın bana bir sebep söylesin, geçmişe yönelik falan, ben şikayetçi olmayacağım. Yani hak ettim. O saçma sapan işler yaptığım dönemde, belki de hak ettim. Hak ettiğimi düşünmüyorum ama... Artık yaş geçtiği için mi ya da olgunlaştığım için mi? Şu anda düşündüğünde saçma geliyor. Bir adamdan bir şey aldıysan karşılığını vereceksin. 10 liraya anlaştıysan, 10 lira alacaksın. 20 lira alacağım diye uğraşmayacaksın. Bugün bile

ben bir şey alırken fiyatı dışında para vermek istemiyorum. Hatta üstüne indirim istiyorum. Bana cevap veremedi. Benim istediğim sen bana bunu yapmıştın, ben de sana bunu yaptım. Bunu veremedi. Bir sebep yoktu. Düşünüyorum, o gün içerisinde hiçbir müşterimle bir sorun yaşamadım ki, hani A kişisiyle sorun yaşayayım da B kişisine şiddet uygulatsın. Yok yani, bir sebebi yoktu. Bana aktarılan bilgiler, Doğu'da askerlik yapmış, psikolojisi bozulmuş. Anne babasını kaybetmiş. Emekli bir polis amcası mı, dayısı mı ne vardı, biz hep onunla irtibat halindeydik mahkeme sürecinde. O beni biraz etkilemeye çalıştı, yaşlı dedesiyle konuşturarak. Bağışla kızım falan filan. Ama ben hiçbir şekilde vazgeçmedim. Ceza aldı. Ama tatmin oldum mu? Olmadım.

Şimdi bu askeri casusluk denilen ucube süreç... Senin dosyaya dahil olman bu sebepten değil mi? Bunu sonradan öğreniyorsun, gözaltına alınınca? İstersen bu gözaltı sürecinden itibaren anlat. Nasıl bir şey yaşadın? Nasıl bir süreçti?

Ben o günden bir önceki gün ufak kardeşimle küçük bir sorun yaşamıştım. Sonrasında eve geldim, yattım. Saat beş buçuk, altı gibi kapım çalındı. Ben erkek kardeşimin geldiğini düşündüm. Neden böyle düşündüm? Çünkü kendisi gece hastanede görevli, evim hastaneye yakın olduğu için... Ben öyle düşünerek kapıyı açmak istedim. Ama delikten baktım, biri kadın olmak üzere, üç kişi gördüm. Sonra kapıyı açtım.

Arama izinlerinin olduğunu söylediler - ki gördüm de. Evime girip önce bir kaba arama yaptılar. Kaba arama derken sanki evde birini arıyormuş gibi, bir eşya değil de insan arar gibi aradılar. Sonra detaylı arama yaptılar. Ben sordum, dediler ki, "Hakkınızda şikayet var. İnsan ticaretinden ifade vermeniz gerekiyor. Bizimle emniyete kadar geleceksiniz." Ben o kadar şok olmuşum ki, üzerimi değiştirmek için üzerimi çıkardım o korkuyla. Bana içinde bulunduğum hayatla ilgili bir suçlamada bulunmuyorlar. Bir yerde fuhuş yapmışsın veya biriyle birlikte olmuşsun, şikayet var deseler, biraz daha içim rahat gidecek. En azından ne yaptığımı biliyorum. O üzerimdeki kıyafeti çıkarmışım, tekrar giymişim. Düşün o vaziyetteyim. Kadın diyor ki, "Çamaşırını değiştireceksin ama aynı çamaşırını çıkardın tekrar giydin." O kadar şoka girdim. Neyse, ben emniyete gittim. Birkaç tane eskort denilen arkadaşla aynı yere kondum. Bir tane trans arkadaşım vardı. Onu görünce bir rahatladım. Çünkü benim rahatlama sebebim, ona da söyledim, ya bu kızla beni aynı suçlamayla tutmaları mümkün değil, çünkü olmaz. Çünkü o kızın kendine göre bir yaşantısı var. Ben daha uçlarda yaşıyorum falan filan. Neyse, saat 8 - 9 oldu, hastaneye götürdüler, derken bize, "İzmir'de başlatılan bir dava var. O davayla ilgili ifadeniz alınacak. 4 gün İzmir'de kalabilirsiniz. Ailelerinize haber verin," dedi. Organizin süreci galiba 4 günmüş. Otobüsle biz İzmir'e gittik. Türkiye'nin çeşitli bölgelerinden translar, eskortlar toplandı. Bu dava için suçlandılar. Sonra oraya gittik, ifade verdik. Bize

dediler, bunu tanıyor musun, şunu tanıyor musun? Birisi asteğmen, birisi paşa. Hepsi yüksek rütbeli, rütbelerini bile şu anda söyleyemiyorum. "Tanıyor musun?", "Tanımıyoruz." Sonra bizi mahkemeye çıkarttılar. Böyle boncuk gibi dizildik. İşte Ahmet, Mehmet vesaire tutuklu, bunlar tutuksuz. Tabi tutuklananlar arasında ben de vardım.

Bu süreçte hiçbir bilgilendirme yapılmadı değil mi? Sadece söylediler, böyle bir dosya var diye?

Hiçbir detaylı bilgi yok. Sanki benim seks işçiliği yaparken çalıştığım adamları kayıt altına almışlar. "Bunu tanıyor musun?," "Hayır, tanımiyorum." "Öbürünü tanıyor musun?," "Hayır, tanımiyorum." Çünkü sürekli görüştüğümüz müşteriler vardı. İstmeden belli bir samimiyet oluşuyordu, akılda kalıyor. İsim olarak akılda kalıyor veya belki telefon numarası olarak akılda kalıyor. Siması akılda kalıyor. Bize hiçbir şekilde bilgi vermediler. "Şunları tanıyor musun? Bunları tanımiyorum musun?" Sanki birisi suç işlemiş, onu onaylatmak için... Tanıyorum diyenler tutuksuz yargılandı, tanımiyorum diyenler tutuklu yargılandı. Ondan sonra bizi cezaevine götürdüler. Cezaevindeki şiddet de başka türlü bir şiddetti. Hani trans olmak bir önyargı, artı cezaevi ortamında, bu yargılar hani üst üste katlanıyor. Bilmiyorum, oradaki şey daha farklıydı. Neyse, biz tutuklandık, cezaevine konulduk. Orada bir takım şiddetlere maruz kaldık. Bunun sonrasında - 4 ay mı, 6 ay mı, daha fazla bir süre sonra mı? - bizim neden yargılandığımızı

anlatıp... Zaten dava üzerinde gizlilik kararı vardı. Olayı anlamaya çalışıyoruz. Olay o kadar ciddi ki, Ergenekonlar, bilmemneler... Bütün suçlamalar yapılmış. Ben devletten orada korktum. Gerçekten evimde yatarken, yatağımdan alındım. Devletin gizli bilgilerini, belgelerini paylaşmak, deşifre etmek, onları yaymak... Casuslukla suçlandım. Yaşadığım hayatla uzaktan yakından alakası olmayan bir şeyle suçlandım. Hakkımda bir fiziki takip olmaksızın, delil olmaksızın tutuklandım. Sonra bizim mahkeme sürecimiz başladı. Bizim için özel bir mahkeme salonu yapıldı. Normal adliye sarayı içerisinde yargılanmadık. Konferans salonu gibi bir yer. Zaten basında fazlasıyla yer aldı. Sonrasında diğer sanıklar geldi. Şimdi bu cezaevinde yattığımız süre içerisinde o eskort kadınlarla bir samimiyetimiz oldu. Aynı çatı altında, gece gündüz, 24 saat berabersin. Bir paylaşım oldu. Yani şey demeye başladık, biz bu dava içerisinde olduğumuz için gurur mu duyalım kendimizle? Çünkü tarihe geçmiş bir dava, bu avukatlarımız tarafından da sürekli tekrarlandı. Yoksa utanmalıyız mı? Adamların hayatlarını dinliyoruz, adamlar dediğim paşalar, komutanlar, onların askerleri, onların hizmetinde olan insanlar, vesaire, vesaire... Konuya yavaş yavaş hakim olmaya başladık. Biz anladık ki, askerlerin itibarlarını zedelemek için yapılan komponun içindeyiz. Kendimize bakıyoruz, etrafımızdaki arkadaşlarımıza bakıyoruz, hiçbir şekilde bizi kullanarak hiç kimsenin itibarını yani zedeleyemezsin. O kadar saçma ifadeler oldu ki o dava sürecinde. Sonra hep

birgün tahliye olacağımızı, yanlış yapıldığını düşünerek geçti o mahkeme süreci. Bu mahkeme iddianamesinin okutulması için TRT'den özel spiker tutulup, ona günlük paralar verildi. Yani iddianame yaklaşık - şu an tam hatırlamıyorum ama - 2500 - 3000 sayfaydı. Sadece 2 ay iddianamemizin okunması sürdü. Sabah 8 - 9'da mahkememiz başlıyordu, 5'e kadar. Ama o saatte başlayan mahkeme için biz gece saat 4'te cezaevinden çıkıyoruz, 5'e kadar üst araması, 6'ya kadar kapıda bekletilme, 7'ye kadar askerlerin gelmesini bekleme... Yani yaşayabileceğimiz her türlü şiddete maruz kaldık. Hatta şöyle ufak bir şeyimi de anlatacağım. Cezaevine ilk girdik, 22 tane eskort artı translar, yan yana koşuşlardayız. Birbirimizle konuşuyoruz, haber geldi mi falan diye. Onun ailesi geliyor, bir haber getiriyor; bizim ailemiz geliyor, bir haber getiriyor. Gazetelerden haber topluyoruz. Konuşurken trans olduğumuz için ses tonumuz kadınlara nazaran farklı. Diğer yandaki koşuştakiler, hep birbirlerine anlatmışlar. "Yandan değişik değişik sesler geliyor. Koşuşa acaba erkek mi alıyorlar?" Yani orada erkek personelin çalıştığı, erkek koruma infaz memurlarının, diğer kantin görevlisi, falan...

'Bunlar zaten eskortlar, yaparlar' mı diyordu diğer koşuşlardakiler?

Kadın oraya hırsızlıktan gelmiş, cinayetten gelmiş veya fuhuştan gelmiş, saklıyor. Ama biz alenen İzmir'de askeri casusluk davasından 22 eskort vatan haini olarak cezaevine girdik.

Orospu olarak da girmedik, vatan haini olarak girdik. Orospu olmamız bir artı oldu. Ondan sonra diğer arkadaşım - ismini vermek istemiyorum - beni çağırdılar. Dediler revire gideceksiniz. Neden? "Sizinle konuşacaklar." Ne konuşacaklar? "Bilmiyoruz, üzerinizi giyin, hazırlanın!" Tabii o koğuşa girip çıkarken 10 dakika aranıyorsun. Cezaevinde kimseyle temas halinde değilsin. Ama artık nasıl düşünüyorlarsa? Her defasında o şiddete maruz kalıyorsun. Yani koğuştan gün içerisinde beş defa çık, beş defa da o şiddete maruz kalıyorsun. "Arkanı dön! Önünü dön!" Bir de oradaki infaz memurları da, oradaki çalışan bayanlar, görevliler, devlete hizmet ediyorlar. Karşındaki insan vatan haini denmiş. Neyse, bizi doktora götürdüler, dediler "Sizi muayene edeceğiz." Ne muayenesi? "Ameliyat oldunuz mu, olmadınız mı?" Bizim kimliğimiz pembe. Cezaevine girerken bize şey yaptılar, kontrol ettiler. "Diğer koğuşlardan şikayet var." Soyunduk, elle kontrol etti. Dediler "Tamam." Ne tamam? Ben ne yaptım, beni birisiyle temas halinde mi gördüler? Birisinin üstünde mi, altında mı gördüler? Kim neyle suçluyor bizi? Dediler "Tamam. Gidebilirsin." Bir de bu cezaevi tecrübesi bende olmamıştı, ilk defa olduğu için. Zaten girerken ben demiştim, biz burada ölürüz herhalde, öleceğiz herhalde, buradan artık çıkış yok. Orada da şiddet devam etti. Kendimizi kabullendirene kadar, kendimizi ifade edene kadar aylar geçti. Allah kimseyi alıştırmasın ama cezaevinde yatıyorsan cezaevi şartlarına da alışıyorsun. Oranın kurallarına, sistemine... Sonra değişik kurslara git-

meye başladık. Diğer mahkumlara kendimizi daha iyi ifade ettik. "Bakın, bizi bunlarla suçluyorsunuz ama biz suçsuzuz." İçeride suçsuz olan insan da çok, onlar sizi anlıyor. Suçlu olsak içimiz rahat bir şekilde yatacağız. Ama suçumuz yok ki, etrafımızdaki insanların güvensizliği, hakkımızda konuştuıkları, vs. Derken, kurslara katıldık. O idaredeki infaz koruma memurlarına biraz daha kendimizi ifade etme şansımız oldu. Öyle öyle olayı daha ılımlı hale getirdik. Aslında önyargılar tabii ki devam ediyordu. Çünkü oraya giren herkes suçlu. Ta ki davan sonuçlanıncaya kadar veya tahliye olana kadar... Sana suçlu muamelesi yapıyorlardı.

Damgalanıyorsun.

Kesinlikle.

22 aydı değil mi?

22 aydı.

Sonra neden çıktın, gerekçe neydi?

Şu an yargılama devam ediyor. En son 3 gün önce avukatımla görüştüm. İlk günkü söylediğinin aynısını söyledi. "Biz beraat bekliyoruz. Çünkü seni suçladıkları konuyla ilgili hiçbir delil yok." Tahliye bekliyoruz. Neden girdiğimizi de bilmiyoruz. Neden beni seçtiler?

Onu ben soracaktım, niye sence sen? Rastgele mi sence?

Bu seçilme yapılmış. İnternette eskort sitelerini açmışlar... Aslında bu oyun öyle güzel düzenlenmiş ki...

On binlerce eskort var bu ülkede...

Hayır, o kadar güzel düzenlenmiş ki, hedef askerler. Bunları biz neyle karalayabiliriz? Oyun çok güzel bir oyun, çok güzel düzenlenmiş. Ama kişiler gerçek kişiler değil. Gerçek kişilere ulaşamadıkları için galiba...

Sence var mı öyle bir şey?

Öyle bir şey olduğunu aslında iddia ediyorlar. Çünkü bizim iddianamemizde, yabancı isimler falan geçiyordu. Ruslar falan. Bana daha mantıklı geldi. Çünkü Rus kadınına olan zaaf içimizde var. Özellikle askerlerin, vs. En azından öyle biliyoruz, duyuyoruz. Bir internet sitesine girmişler. İnternet sitesinin sahibini bizden sorumlu kişi olarak, örgütün içinde başka bir örgütün lideri olarak göstermişler. İşte biz, örnek veriyorum, Ahmet isimli şahsın sitesindeyiz, Ahmet bizi kullanıyor; sitesinde reklamlarımız, isimlerimiz, telefon numaralarımız var. Seks işçiliği yapan arkadaşlarımız - eğer sokağa, kulübe gitmiyorsa - bu tarz sitelerde; gerek trans sitelerinde, gerekse eskort sitelerinde müşteri buluyorlar zaten. Adamı örgüt lideri olarak almışlar. Üyelerini de onun çalışanı olarak almışlar. Adam bize iş buluyor, örnek

veriyorum, bilmem ne pařa. Biz adamlarla birlikte oluyoruz. Seks iřçisi olmama rađmen ben adamdan para almıyorum, adam bana devletin gizli bir belgesini veriyor. Artık ne bilgisiyse, devletin gizli belgesi denilen tüm belgeler, hepsi internetten istediđin zaman ulařabileceđim belgeler. Örnek veriyorum, bilmem nerenin krokisi, bilmem ne uçađın motor belgesi, vs.

Transseksüeller ve eskort kadınlar vardı. Peki, travestiler var mıydı?

Evet, travestiler de vardı. Evet, biz daha sonra o travestilerle başka cezaevinde, farklı bölümlerde kaldık.

řöyle bir řey çıktı, pařaları kandıran bir fuhuş çetesi var, o fuhuş çetesi Rusya'ya Türkiye'nin milli üretim silah bilgilerini satıyor...

Yani bunu Ergenekon'a dahil etmek istediler. Bu Dođu'da bilmem nereye saldırı yaptılar. Oranın planını biz yapmıřız. Herkese kafalarına göre bir řey yapmıřlar. Yani bu olayın yapılmasında, bu sebep oldu. Fiřlemeleri bu yaptı. Davada ilginç olan nokta herkesin fiřlediđi kiřilerin aynı saatte, aynı tarihte... Bu zaten cevabı olmayan, hatta mümkünatı olmayan bir iřlem yani...

Ŗu an tutuklu olan kızlar var mı?

Hayır, herkes tahliye oldu.

Bütün sanıklar tahliye oldu mu yoksa tutuklu yargılanan var mı?

Yok ,tutuklu yargılana olduğunu bilmiyorum. Yok diye biliyorum.

[RENK]

“Ama Őu an gryorum, eteleŐme gryorum. İnsanların sırtından, CD’lerin – neyse bu CD’ler-sırtından rant kavgası başladı. Yerler sahiplenilip ranta dnŐtrld iŐ.”

İSTANBUL

Kendinden bahsedebilir misin?

İstanbul'da yaşıyorum. Malatya, Akçadağ doğumluyum. Seks işçiliği yapıyorum.

İlk ne zaman başladın seks işçiliği yapmaya?

Seks işçiliği yapmaya başlayalı uzun yıllar oldu. 22 - 23 yıl oldu. Zor durumdaydım.

Nasıl başladın?

Nasıl başladım? Yurtdışındaydım, yurtdışına kaçak olarak gitmiştim. Sahte vizeden yakalandım. Bir aya yakın cezaevinde kaldım, Avusturya'da. Sonra sınır dışı edildim. Türkiye'ye geldiğimde çaresiz bir durumdaydım. Çalışmak zorundaydım. Seks işçiliğine başladım.

Ortalama hangi yıllara tekabül ediyor?

Körfez Krizi'nin olduğu seneydi. 90'ların başı.

İlk seks işçiliği yaptığından bu zamana nasıl bir hayat yaşadın?

Hayata dair öğrendiğimiz bütün cümleler kifayetsiz kalır diye düşünüyorum. Çünkü bunu hiçbir şekilde adlandıramam ama anlatmam gerekirse "çok zor", "çok zor bir süreç".

Trans olduđun iin...

Tabii ki trans olduđum iin. Akabinde seks iřiliđi yaptığım iin. İslami bir toplumda bir trans bireyin nasıl yařadığını, ne zorluklarla karřılařtığını birebir yařamıř bir insanım. Sövlerek, dövülerek, bıaklanarak, kurřunlanarak her řeyi dolu dolu yařadım yani.

80'ler, 90'lar ya da 2000'lerin bařında trans olmak ile řimdilerde trans olmak arasında kolaylık aısından bir fark var mı?

ok, dađlar var. Ben yurtdıřından sınırdıřı edilip geldiđimde parmađımda sadece küçük bir yüzüđüm vardı. Tarlabası›nda bir kuaföre gittim ve orada o yüzüđü satarak, kuaför masrafımı, makyaj masrafımı karřıladım. Ayakkabı, etek bir de üstüne kazak gibi bir řey almıřtım, param kalmamıřtı. Ve ben bacađımda, nasıl söyleyeyim, bugünkü tabirle biraz espri katayım iřin iine, mařa yapılacak kollarla ıktım. Ve ıktığım gün de belediye otobüsünden atılan koca bir tařla bok ukuruna düřtüm. Hi unutmuyorum, benim iin milattı ve hala o bok ukurunda yüzüyorum.

Peki, řimdi trans olmak daha mı zor daha mı kolay?

řimdi translık ok kolay. ünkü biz ve bizden önceki jenerasyon ok güzel bir altyapı hazırladı. Hani mücadele ettiler. Karakolda dövüldüler, sövlüldüler; toplum tarafından,

mahalle baskısı tarafından itilip kakıldılar. Ama artık insanlar, bunlar da bir insan, bir canlar, herkes gibi bunların da anneleri var diye düşünüyor. Ağaç kovuğundan çıkmadığımızı yeni yeni benimsemeye başladılar. Ve yeni jenerasyon da bunu çok güzel kullanıyor, kafasına peruk geçiren, kadınım diye geçiyor. Tabirler de değişti. Bizim zamanımızda travesti derlerdi, şimdi CD olmuş, MP3 olmuş, DVD olmuş, benim haberim yok (gülüyor). Biz bunları yaşadık, biz bu zorlukları yaşadık, biz bir karakola düştüğümüzde 3 - 4 gün kalırdık. Ama şimdi sadece ön kapıdan girip, arka kapıdan çıkıyorlar. Bir iki saat tutma yetkileri var. GBT'de temizsen çıkabiliyorsun. Eskiden böyle bir şey yoktu. Yani biz bunları yaşadık ve bu altyapıyı bizler sağladık. Biz, benim jenerasyon, bizden önceki jenerasyona saygı duyuyoruz, el etek öpüyoruz. Ama şimdi yeni çıkan nesil, inanın, saygı duymayı, el etek öpmeyi bırak, hakaret etmese şükrediyoruz. Yani böyle bir döneme geldik. Ama şu an yaşadığımız zorluklar var. Emniyet güçleriyle arttı işte. Nasıl söyleyeyim? Homofobik düşünceyle, homofobik saldırılardan dolayı, inanın, bazen hak ediyorlar. Çünkü biz hak etmediğimiz şeyler yaşadık, biz o homofobik saldırılara eskiden gülüp geçerdik. Çünkü eskiden homofobik bir saldırıda kafana çivi çakıyorlardı, lime lime doğrayıp atıyorlardı. Ölüsü bile bulunamıyordu. Eskiden daha farklıydı, kafamızı taşla ezerlerdi. Ama şimdi iki laf söylendiği zaman, ibne denildiği zaman, ay bana homofobik saldırı yapıldı, bilmem ne... Bunlar yani aradaki kıyaslama...

Yurtdışındaki deneyimin nasıl bir deneyimdi?

Zor bir deneyimdi. Yurtdışındaki deneyimimi bir arkadaşımınla da paylaştım, o da trans bireylerin düşüncelerini topluyordu, cezaevindeki transların, benim de o dönem geçiş dönemimdi. Hani hormon almıştım, memelerim çıkmıştı. Ama suratımda sakalım vardı. Geçiş döneminin zorluğunu yaşarken, zor bir süreçti benim için ama yaşanması gereken bir süreçti. Yaşandı ve bitti. Ama iyi ki yaşamış mıyım? İyi ki yaşamışım. Ailevi açıdan da hayata dair gerçekleri o ara öğrendim. Ve geldim, seks işçisi oldum. Çünkü olmalıydım, neden? Çünkü ailenin olmadığını anlamıştım. Cezaevine düşünce arkadaştan, kardeşten hiçbir şey olmayacağını anlamıştım. Ve ben seks işçisi olmalıydım, çalışmalıydım, ayaklarımın üstünde durmalıydım. İki tane üniversite bitirmiştım ve hiçbir baltaya sap olamamıştım. Akçadağ Öğretmen Okulu Fen Edebiyat Bölümü'nü bitirmiştım. Aynı anda Antalya'da Kemer Turizm ve Otelcilik eğitimini bitirmiştım. Ve ben İstanbul'da şu an seks işçiliği yapıyorum. Anlatabiliyor muyum?

Şu an hayatından memnun musun?

Tabi, çok! Bir daha dünyaya gelsem eşcinsel olarak gelmek isterim. Bir zahmet ilgili yerlere duyurursan sevinirim (gülüyor).

Ailenle ilişkin nasıl?

Mükemmel ötesi! Burada insanlar dile getiremiyor bunu, ben özellikle dile getirmek istiyorum. Eğer bunu kitaba dökereksen, makale haline getireceksen veya bir toplumda konuşacaksan bu söyleşileri, şunun altını çiziyorum: Herhangi bir trans, gay, lezbiyen, biseksüel bireyin ailesi gerçeği öğrendiği andan itibaren, o bireyin ailesinin sevgisini geri kazanabilmek için maddi gücü olması gerekiyor. Ne acıdır ki, altına çizerek söylüyorum, ailenin sevgisini dahi paranla satın alıyorsun. Paran varsa seni seviyorlar, kabulleniyorlar; paran yoksa ilgilenmiyorlar. Bu iki kere iki dördtür. Bir insan kışını da yırtsa bunun alternatifini söyleyemez.

Senin şu anda ailenle olan ilişkin bu minvalde değil mi?

Korkunç seviyorum, onlarsız nefes alamıyorum. Her gün görüşüyorum. Her şeylerini karşılıyorum ama bunu bilerek yapıyorum. Neden? Benim onların sevgisine ihtiyacım var. Onların da benim parama ihtiyacı var. Onlar bana sevgiyi veriyor, ben de onlara parayı veriyorum.

Sosyal çevren sadece lubunyalardan mı oluşuyor yoksa farklı çevrelerden mi?

Hayır, her kesimden. Ben lubunyasız yaşayamam amasosyal hayattaki arkadaşlarım da var. Tabii ki onlarsız da olmuyor. Asla sosyal çevremi sınıflandırmadım.

Bu lke de adalet olduđunu dřnyor musun?

Hayır, dřnmyorum.

Sebebi ne?

Bazı Őeyleri konuřtuđum zaman ađlamam geliyor, konuřmayacađım. Burama geliyor, burada kalıyor. Bunu geelim...

Tamam. Devletin fuhuř konusundaki tavrı hakkında ne dřnyorsun?

Haklı...

Ne Őekilde?

Haklı hayatım. Őimdi haksız yn de var, haklı yn de var. Yiđidi ldr, hakkını ver derler. Biraz nce soru sordun ya, Őimdiki nesille eski zamanki nesil. Őimdiki nesil piyasayı ucuzlařtırdı. Artı bir de internet denen olgu ıktı ve bu olgu da sokak. Biz yollarda, sokaklarda, alıların dibinde mcadele ettik. Dađlarda mcadele ettik derler ya, o derece... Őimdiki insanlar evlerinde oturup, kafalarına peruk geirip, tane orabı st ste giyip kıllarını yok ederek kendine piyasa oluřturuyor... Bu piyasayı lanse edebilmek iin internete eřitli resimler koyuyor. Eđer ben koca yarrađı kaldırıp internete koyuyorsam, gtm domaltıp aıp internete koyuyorsam, haksız kardeřim.

Toplum bunu kaldıramaz anlamında mı?

Bunu kimse kaldıramaz tatlım. Avrupa bunu kaldırıyor olabilir. İslami bir toplumda yaşıyoruz. Bu toplum bunu ne kadar kaldırabilir hayatım? Bugün bir taksiye bindiğim zaman, eğer taksici benden lira fazla alıyorsa ve bunu gözüme sokuyorsa, ben o bir lirayı isteyerek vermeliyim. Benden zorla alamaz. Ama sen bunu insanların gözüne sokarsan... Sana sokakta yürürken eğer laf ediyorsa mücadelesini ver, ayrı bir konu. Ama internete götünün resmini koyuyorsan sonra da bana saygı duy diyorsan, lütfen orada bir duralım. Ben o yüzden tesettüre girdim, 12 yıldır tesettürlüyüm. Çünkü neden? Kendime saygı duyuyorum. Sosyal çevremdeki insanlara saygı duyuyorum, ikamet ettiğim yerde komşularıma saygı duyuyorum. Kendime duyduğum saygıdan dolayı böyle davranmak zorundayım. Aslında bu bir protesto, hayatıma bir protesto, arkadaşlarıma bir protesto, ama insanlar bunu algılamıyor. Neden algılamıyor? "Aaa! İbne kafayı yemiş, tesettüre girmiş!" Hayır, kışını açmak senin için normalse, başımı kapatmak da benim için normal, bu kadar basit.

Peki, devlet tarafından seks işçiliği bir meslek olarak tanınsa, çalışma hakları verilse, en azından güvenli koşullar sağlansa... Böyle bir şeyin olmasını ister misin?

Zaten bizim mücadelemizin de ana temeli bu. Güvenli seks işçiliği ve bütün sosyal haklarımızın olması. Biz aktivistlerin

mücadelesi nedir? Niçin mücadele ederiz? Götünüzü başımızı rahat açabilmek için mi? Hayır. Haklarımızı alabilmek için, insan gibi sosyal güvence haklarımızı alabilmek için. CDler götünü internete koysun diye, sikini kaldırıp koysun diye verilmiyor bu mücadele. Yani bu bir ayrılın, bu iki durum birbirine karıştırılıyor. Aktivistler aslında bunu çok iyi biliyorlar ama karşıdaki insanda saygı mefhumu kalmadığı için, anlatabiliyor muyum tatlım? Bunun mücadelesini veriyoruz. Mesela benim şu anki misyonum insanlara insanlığını birazcık hatırlatıp, vicdanlarına dokunmak. Ben bunu bireysel olarak, aktivist olarak görev edindim kendime. Üzerime de yapıştı, hoş, iyi de oldu. O saygı mefhumunu, bir gözden geçirmek lazım diye düşünüyorum.

Seks işçiliği yapan transların kendi aralarında şiddet olduğuna inanıyor musun?

Tabii ki. Bunu en yakın arkadaşlarımdan görüyorum. Zamanında ben de yaptım, yapmadım demiyorum, süttten çıkmamak kaşık değilim. Ben Çekmece'de çalışırken, yabancı lubun-yaların gelip orada 'miyav yapmasını' istemiyordum. Çünkü neden? Akabinde insanlar gelip bize zarar veriyordu. Hani bu yer sahiplenmek değildir, zarar görmemek içindir aslında. Ama şu anki oluşumlarda görüyorum, çeteleşme görüyorum. İnsanların sırtından, CDlerin – neyse bu CDler- sırtından rant kavgası başladı. Yerler sahiplenilip, ranta dönüştürüldü iş.

Ekonomik bir arka planı var mı bu şiddetin?

Tabii ki. Çok büyük bir rant dönüyor aslında, korkunç paralar dönüyor. Bu işi yakinen biliyorum, yakın çevremdeki insanlardan görüyorum, duyuyorum, birebir şahit de oluyorum. Ama bir şey yapamıyorsun. Çünkü her iki taraf da kabullenmiş şekilde. Sen CDsin, travestisin, travesti adayısın - artık öyle görüyorum, aday adayı gibi oldu - buna başkaldırılısın. Kabullenmemelisin. Eğer buna, bu düzene boyun eğersen, o zaman sen hatalısın. Biz o zaman neden mücadele veriyoruz? Kendi haklarımızı iyileştirmek, yaşam koşullarımızı daha iyi şartlara taşımak için mücadele ediyoruz. Bizim zamanımızda böyle şeyler yoktu.

Bu tarz şiddet, mafyalaşma, çeteleşme yoktu değil mi?

Yoktu, sadece annelik - kızlık vardı. Kızım benim derlerdi, annelik derlerdi. O evreyi atlatmamız gerekiyordu. Annelik - kızlık bizim dönemimizdekilerde vardı. Şimdilerde annelik - kızlık mefhumu yoktur. Sen güzelsin, ben güzelim, senin için güzel, benim başım güzel, şimdi yani durum farklı. Annelerime saygı duyuyorum. Benim iki tane annem oldu. Onlar olmasaydı, ben olmazdım. Anlatabiliyor muyum?

Türkiye'nin çeşitli yerlerinde özellikle geçen seneden beri çeşitli dernekler kuruldu. Bazıları spesifik alanda aktivizm yapıyor, bazıları genel LGBT aktivizmi yapıyor. Yeterli buluyor musun? Takdir ettiğin, eleştirdiğin yönleri var mı?

Şimdi şöyle bir şey sorayım; ben aktivist miyim? Değilim galiba, ben bir gönüllüyüm. Aktivist değilim, aksine aktivistin ne demek olduğunu da bilmiyorum. Hak arayan, mücadele eden kişilere mi deniyor? Ben gönül elçisiyim. Ben bütün derneklerin yanındayım. Kaç tane dernek kurulmuş bilmiyorum. Sayfamda görüyorum, bir sürü dernek var. Hepsinin isteklerine cevap vermeye çalışıyorum. Bu Ankara'da olabilir, İstanbul'da olabilir, Türkiye'nin her yerinde olabilir. Mesela şu an Samsun'da bir oluşum var, destekledim, sayfamda da yayınladım. Kızlarla da sohbet ettim. Çok güzel, muhteşem, tabii ki olsunlar. Ama ben hiçbirinin içerisinde değilim. Sadece yanındayım.

Organik bir bağın yok yani?

Yok. Yanındayım, destekçiyim, gönüllüyüm. Hiçbir oluşumun içinde değilim. Bundan birkaç gün önce AK LGBT'lerin 'Uyuşturucuya Hayır' yürüyüşünde başı ben çektim, pankartımı da hazırladım, giyindim. Arkadaşlarımı da topladım, gittim. Ama benden başka gelen yoktu. Ben gönüllüyüm. Bu AK LGBT olabilir, bu siyah olabilir, mor olabilir, ne olursa olsun, ben oradayım. Kim zordaysa, dardaysa ben oradayım. Bu Pembe Hayat olabilir, Caretta Caretta mıdır, o olabilir. Ondan sonra İstanbul LGBT var, Kaos GL var, hepsinin de isteklerine cevap vermeye hazırım. Yani bu ne olursa olsun, hangi şartlarda... Allah sağlık verdiği sürece bütün arkadaşlarımla yanındayım. Ben bunu her seferinde özellikle belirtiyorum.

Herhangi bir oluşumun içinde, siyasetin, ideolojinin peşinde değilim. Sadece bir gönül elçisiyim, bu kadar.

Dilek hakkın olsa, şu anda idaredekilerden, hükümetten ne isterdin translar için?

Bütün LGBT bireylerinin çalışma şartlarının iyileştirilmesini, sosyal güvence ve haklarının verilmesini, zor durumdaki LGBT bireylerinin tespit edilip yaşam standartlarının düzeltilmesini isterdim. İyi olan zaten iyidir, önemli olan kötüyü düzeltmektir. Yani bunu dilerdim.

Transları geçtim, Türkiye’de toplumsal olarak aslında görüyoruz ki herkes bir şiddet kültürüyle büyüyor, herkes herkese şiddet uyguluyor. Psikolojik şiddet olabilir, cinsel şiddet olabilir. Bu kültürün ortadan kalkması için uzun yıllar gerekebilir. Ama sence ne yapılabilir? Bir fikrin var mı bu konuda?

Herkesin dediği bir şey var: Eğitim. Eğitimle de alakalı değil. Ben üç tane okumuş, üniversiteli bilirim. Ama inan bir arpa boyu yol alamamışlardır. Ama köyde, hayvanların içerisinde büyümüş; köyünde ekmeğini bile kendi yapan insanların, komşularım mesela, ben bana bakış açılarını biliyorum. Yemin ediyorum kendi evlatları gibi bağrılarına basıyorlar. Üniversite okumak değildir önemli olan. Bu zamanda insan olmak çok zor bir zanaat. O da anneden, babadan gelen eğitimle geliyor. Yani insan ruhunda olmalı. Okumakla, eğitimle

alakalı olduğunu hiç sanmıyorum. Maalesef burada yanıldığımız için bir adım yol ilerleyemiyoruz. Herkes eğitim şart, eğitim şart diyor. Neresi şart? Ben iki tane de üniversite bitirsem, beş tane de üniversite bitirsem, insanlığım olmadıktan sonra... Kendime okumuşum kardeşim, toplum için okumamışım ki, topluma faydalı birey olmadıktan sonra, on tane üniversite okusam neye yarar? Onun için aile terbiyesi çok önemli, aile eğitimi çok önemli. Bu insanlık, insanlıktan öte yol yok!

İnsanın kendini geliştirmesi?

Tabii ki, tabii ki.

Söylemek, eklemek istediğin bir şey var mı?

Ben tekrardan söylüyorum, eğer bunu kaleme de dökersen, herhangi bir oluşum, siyaset, ideoloji içinde değilim. Benimki sadece insani ve vicdanidir. Bunu söylemekten dilimde tüy bitti. Ama iyi niyet elçisiyim. Hani iyilikten öte köy yok. Ve inanın birbirimizi sevmeyi becerebilirsek, daha çok mutlu olabileceğimize inanıyorum. Çünkü bu konuda çok yaralıyım. Onun için ben herkesi daha çok sevmeye başladım. Ben o yüzden insanları daha çok sevmeye çalışıyorum ki sevginin ne demek olduğunu algılasınlar. Anlatabiliyor muyum? Hani bir insanı çok seversin, şımarır. Değil. O sevgiyi biraz daha anlayabilsin. Ben o duygumu anlatamıyorum. Hani biz insanlara haddinden çok değer verimiz. Hayatımda

herkese öyle davrandım. Köpeğime bile hak ettiğinden fazla ilgi gösteriyorum, kaldı ki bir insana... İnan, çok kötü bir insan karşıma gelebilir, ben onu sevgiye boğarım. O beni kötülüğüyle öldürebilir ama ben onu sevgimle öldürürüm. Ben böyle düşünüyorum. İnsanları daha çok sevmek lazım. İnsanlar kötü değildir, şartlar insanı kötü yapar. Hayat şartları kötü yapar, kötü yola iter. Veya ona doğru gelen, bana kötü olabilir. Ben onu o yüzden istemeyerek kötü addetmişimdir. Bu senin doğrunla alakalıdır. Onun için kötü insan da bana doğrudur. Çünkü kötüler olmadan iyileri bilemezsin ki.

Ya da dönüşme ihtimali vardır.

Yani... Benim kötü arkadaşlarım var. Diyorum ki, iyi ki var bunlar yoksa iyi arkadaşlarımı nasıl seçebilirdim ben? Söyleyeceğim söz bu kadar.

[FİGAN]

“Yer altına inen fuhuş sađlıksız oluyor ve mafya dediđimiz insanların kontrolü altına giriyor. Yani pezevenklere başvurmak zorunda kalıyoruz ve bu da hayatımızı daha da zorlařtırıyor, onlar nemalanırken ben daha sađlıksız kořullarda alıřıyorum. Müřteriyi tutabilmek için gerekirse prezervatifsiz kalmamı istiyor, e ötekisi kalıyor diyor. Yani beni daha sađlıksız kořullarda alıřmaya itiyor sürekli. Eđer ben daha sađlıklı kořullarda alıřmak istersen aç kalıyorum.”

ESKİŐEHİR

Kendinden biraz bahsedebilir misin?

Eskişehir’de doğdum. Doğma büyüme buralıyım. Zaten burada yaşıyorum. 28 yaşındayım. 28 dedim de... Yaşım aslında daha fazla, dur hesaplamam lazım... 35. (Gülüyor) Geçen ay koli geldi. Dedim ki, 28 yaşındayım. Kaç doğumlusunuz dedi. 82’liyim dedim. Sen biraz safsin herhalde, diyor. Aslında 79’luyum, daha kötü. Beni daha genç zannetti.

İlk ne zaman seks işçiliği yapmaya başladın? Ve nasıl başladın? Yani mesela bir hikayesi var mı?

Aşağı yukarı 25 yaşındaydım herhalde, o civarlardayken başladım. Yani hikayesi işte kovulduktan sonrası yani. Bir işte çalışıyodum fabrikada.

Ne iş yapıyordun?

Tornacıydım. Sonra beni işten kovdular. İşten kovulduktan sonra, trans olduğum için başka iş bulamaz oldum. Başka bir iş bulamadığım için de seks işçiliği yapmak zorunda kaldım.

Peki nasıl başladın? İlk kime gittin, ne yaptın? Sonuçta bilmiyordun nasıl yapılacağını herhalde, değil mi? Birinden yardım aldın mı?

Almadım aslında. O dönem Eskişehir’de bir trans arkadaşım

vardı, gey arkadaşlarım vardı. Biraz onlar yardımcı oldu. O dönemde de vardı elimin altında valla... İnternette evime çağırıp o şekilde başlamıştım.

Ailenle görüşüyor muydun o sırada?

Tabii. Görüşüyordum. Ailemle hiçbir zaman bağlantımı kopmadım ben. Şu anda da görüşüyorum ailemle.

Peki, çalışırken ayrı evde miydin, ailenle mi yaşıyordun?

Çalışmaya başlarken kendi evimdeydim. Onun rahatlığı vardı. Fabrikada çalışırken annemde yaşadığım bir dönem vardı. Sonra kendi evime çıktım. İşten kovulmayı bekliyordum zaten. Kovulduktan sonra mecbur yani. Baktığım zaman ileriye, zaten buradan kovulduktan sonra iş bulamayacağım belli. O yüzden hani seks işçiliğine yavaş yavaş hazırlamıştım kendimi.

Peki, o kovulma sürecini anlatabilir misin? Ne dediler sana, nasıl kovdular?

Fabrika - ismi falan vermeden şey yapayım - 300 - 350 kişilik bir işyeriydi, büyük bir işyeri. Kovulduğumda 5 buçuk senelik falan çalışmışlığım vardı orada. Şey yaptım, yani yavaş yavaş hormona başlamıştım. Hormona başladığım için de yani artık

onun etkileri falan vardı. Kendi evimde yaşadığım için makyaj yapıyordum, giyinip süsleniyordum sonra sabah makyajı silip gidiyordum. Ben sildim zannediyordum ama illaki kalıntılar kalıyordu, o dönem bu kadar makyajla aram iyi olmadığı için. Onların hepsini müdürlere falan yumurtlayanlar varmış. Onlar tek tek yumurtlanıyormuş yukarı işte. Sonra böyle birike birike işte.. Müdürle konuştuk. Niye yani falan... Şu an hatırlayamıyorum ama ben, evet yani trans eğilimlerim var benim, böyle böyle ama hani çalışmak istiyorum; tam kafamdaki kestirmek mi bilmiyorum ama çalışmaya devam etmek istiyorum dedim. Ertesi gün, biz bu şeyi kaldıramayız, polis gelirse kapıya ne deriz... Ne alakaysa tabi... Durup dururken, çalışan bir transı neden rahatsız etsin ki? Translığı suç olarak mı görüyorlar? Yani fabrikasında bir trans çalıştırdığı zaman, polis gelip, bu ibneyi niye çalıştırıyorsunuz, size ceza kesiyoruz gibi mi düşündüler nedir... Biz bunu kaldıramayız, polis kapımıza gelirse ne deriz diye boktan sebeplerle şey yapıldı. Ama o dönemde ufak tefek yine dernekleri biliyordum, şey yapıyordum. Onlara da bunu çıtlattıydım. Onlar da bu riski göze alamadıkları için benim çıkış nedenim olarak eşcinselliğimi, translığımı falan gerekçe göstermediler. Yeni iş oluşumunda bu kişiye yer yoktur, dendi. Yani tamamen suçu kendi üstlerine alan bir nedenle şey yaptılar. Bütün tazminatlarım ödendi. Kıdem tazminatıma kadar hepsi ödendi. Yarın öbür gün dava süreci olursa tutturamam diye bu şekilde yapıldı tahmin ediyorum. Yani böyle bir sürecim oldu. Zaten ondan

sonra da başka bir işyerinde çalışma imkanım olmadı.

Denedin mi peki? Yoksa denemek istemedin mi artık?

Şöyle bir denemem oldu, altı aylık, bir senelik işsizlik parası alma muhabbetim vardı. Yani o dönemde de işçi bulma sürekli iş buluyordu bana.

İşçi Bulma Kurumu?

Evet, İşçi Bulma Kurumu. İş bulmaya gidiyordum, ben transım, benim hani eğilimlerimi yazın, şey yapın. Yok, burada öyle bir yer yok, ne yapalım, diyordu. İş tecrübesi olarak gerçekten yüksek bir iş tecrübem vardı o şeyde, 10 - 12 senelik tecrübem vardı. Ve gerçekten açık bir sektör. Yani iş bulma gibi bir olanağın yok. O yüzden sürekli işçi bulma bana iş buluyordu. Ben fabrikaya gidiyordum, beni gördükten sonra zaten şoka uğruyorlardı. Haa, deyip, şey yapıyorlardı. Ben de zaten artık ondan sonra bunaldığım için, bir arkadaşım vardı, benim yerime onu gönderiyordum. Git söyle diyordum, çalışmak istemiyorum işsizlik parası almak istiyorum sadece. Bu şekilde hallediyordum yani. Zaten öyle eril bir yere giriyorsun, bunalıyorsun, bütün bakışlar birden sana dönüyor. Zaten oradan kaçmışsın, öyle bir yere girmek istemiyorsun. Bütün bakışlar sana döndüğü için rahatsızlık veriyordu. Rahatsız olduğum zaman İşçi Bulma Kurumu'na durumu söy-

ledim. Dedim, benim eğilimimi yazın, trans olduğumu yazın. Eğer beni bu şekilde kabul edip çalıştıracak birisi varsa, gidip görüşeyim ama beni normal - hani normal de ne demekse o da ayrı konu heteroseksüel birisi zannedip öyle çağırıyolar. Görünce de direkt, olmaz diyorlar. Bu sefer ben psikolojik olarak baskıya uğramış oluyorum. Sürekli bir baskı üstümde oluyor. "E, böyle yazacak bir yer, bölüm yok. Yazamayız." dediler. Öyle bir tepki alınca ben de artık... En son, gey bir arkadaşım vardı işçi şeylerine onu gönderiyordum benim adıma, ben buyum deyip o giriyordu. Hatta komik bir şey olmuştu. Git, yüksek para söyle, demiştim ben. Kabul etmezler zaten dedim. Şu şu tezgahlar var, o yoktur orada falan dedim. Adamda o tezgah varmış. Yüksek parayı da vermiş. En sonunda çalışmak istemiyorum diye anlattım diyor.

Buna rağmen kabul etmedi çalışmayı.

Yani ama edemez zaten. O ben değil.

Evet.

Zaten beni görse kabul etmeyecek. Bir de hani eril bir topluma giriyorsun. Zaten kabul edecek olsa, 5 buçuk senelik çalıştığım şirket var, orası da Eskişehir'de. Düzgün bir işyeri olarak görünen bir yer. Hani sahipleri falan da şey, nasıl diyeyim elitist mi dersin artık, biraz daha beyni çalışan insanlar

diye görülen tabakadan. Ama hiç de öyle değil. Yani öyle bir şey olduğu zaman bir dışlama oldu zaten işyerinde, ben bunu itiraf ettikten sonraki gün işten çıkartıldım. O şekilde.

Çalıştığın durumda devam edebiliyor olsaydın, seks işçiliği yapmayı hiçbir şekilde düşünmez miydin?

E tabii ki yani. Şu anda da seks işçiliği dışında bir iş bulabilsem ve bu işte kendimi idame ettirebilsem... Yani bunu zevkim için sırf yapmıyorum...

Peki, herhangi bir iş bulsam yaparım mı diyosun? Yoksa yapabileceğin ve zevk alacağın bir iş mi?

Yani şimdi şöyle birşey var. Biz yaşamamız için...

Şöyle sorayım: Temizlikçilik yapar mısınız?

Yaparım aslında. Onu da yaparım ama şöyle bir şey olmaz. Benim, sen de biliyorsun, yaşayabilmem için merkeze yakın bir yerde oturmam gerekiyor. Yani kıyı semtlerde oturamıyorum. Dışlanıyorum. E merkeze yakın yerlerde oturmanın zaten maddiyatla da büyük bir alakası var. Yani ben asgari ücretle çalışıp da, elitist bir yerde oturup şey yapmıyorum. Tamam, bazı insanlar kıyı mahallede oturur, daha ucuz şey yapar. Kıyı mahallede evimi basacaklar, şey yapacaklar...

Beni zaten orası kabul etmiyor. Ben oturamıyorum. Şehir merkezlerinde oturabiliyorum. Şehir merkezlerinde de oturmak için para lazım. E bu parayı da şey yapabilmek için en azından asgari ücretin üzerinde bir para alabilmem lazım. Geçinebilmem lazım. Böyle bir işte evet, olabilir, çalışabiliyim.

Peki, kazanacağın para dışında bu işi sevmezsen yapar mısın yine de?

Yapmam herhalde.

Özellikle açıklamak için soruyorum. Çünkü hep para için deniyor. Benim bakış açımdan mesele şuna da tekabül ediyor, o işi sevebilmek, o işte baskı görmemek yani bir yandan...

Ya tabii ki. Yani şunu kesinlikle şey yapmıyorum yanlış anlama, burada seks işçiliğini hor gördüğüm için değil yani. Seks işçiliğini bir meslek olarak görüyorum ve yapan insanlara da saygı duyuyorum. Ha, belki bırakmayacağım tamamen, belki bir iş bulabilsem o işte çalışıp arada yaparım, hani orasına da bir şey demiyorum. Zaten bunun sendikalaşım yani bir sektör olarak organize edilmesi gerek... Bizim çalışabileceğimiz imkanlar yaratılmasını isterdim. Yani böyle bir imkânım olsaydı zaten başka bir işte çalışmayı da düşünmezdim.

Hani zaten bu da çalışmak oluyor sonuçta. Benim risklerim var. İnsanlar para olarak görse de bunu, ben kelle koltukta çalışıyorum. Her an öldürülme riskim var sürekli. Kolay para kazanma olarak gören insanlara, bu kadar kolay paraysa gel sen yap diyorum. Niye sen yapmıyosun? Kem küm. E demek ki o kadar kolay değilmiş. Yani bu parayı kazanmak o kadar da kolay değil. Ben belki bu öteki sektörlerden daha çok hak ediyorum bu aldığım parayı. O yüzden şeyle alakalı, yani devlet yasaklayıcı mevzuat değil de, düzenleyici mevzuat uygulamaya başlasa ve çalışma imkanları sağlansa... Ben şunu isterdim açıkçası, devletin bize engelli arkadaşlara yaptığı gibi bir kota yapmasını beklerdim. Tamam, orada da ilk başta çalışmak zor olacak, mobbing uygulanacak, sürekli üstümüze gelinecek ama yine de öyle bir hakkımız olması hoş olurdu diye düşünüyorum iş konusunda.

İlk seks işçiliği yapmaya başladığın andan bu yana nasıl bir hayat yaşadın?

Gözüm açıldı diyebilirim.

Nasıl yani?

Önceden salakmışım, safmışım. Hayatı bilmiyormuşum. Cidden bak ya. Yani o kadar toplumun bana gösterdiği yolda yürüyormuşum ki, şey yapıyormuşum. Toplum öğretilerinin

dışına çıktıktan sonra gerçekler şak şak şak tepeme bir indi! Ama cahillik mutluluktur derler ya, öyle bir durum. Bilince biraz daha mutsuz oldum bazı şeyleri. Bilmiyordum seks işçiliği yapmadan önce. Ve ben mesela transliğimi biraz geç kabul ettim, 25 yaşında falan kabul ettim. Yani açık açık yaşama eğilimlerimin olduğunun farkındaydım ama açık açık yaşamayı 25 yaşından sonra kabul ettim ama kabul ettikten sonra da doğru bildiğim çok şeyin yanlış olduğunu gördüm. Mesela kadınların ezilmediğini düşünürdüm. Kadınların erkeklerle eşit olduğunu düşünürdüm, hiç de öyle değilmiş. Bizim aynı şekilde daha şey olduğumuzu düşünürdüm, LGBT bireylerin, o da öyle değilmiş. Sonra kapitalist sistemin güzel olduğunu düşünürdüm, hiç de öyle değilmiş. Sonra hakkımız olan toprakların elimizden çalındığını öğrendim. Yani bir sürü şey... Bir çırpıda aklıma gelenler bunlar yani daha bir sürü çıkartırım.

Mutlu musun şu an hayatta?

Yani en azından içimden gelen duygularımı yaşamaktan mutluyum.

Transliğini yaşamaktan mutlusun?

Transliğimi yaşamaktan mutluyum. İçimden geldiği gibi kendi vücudumu şekillendirmekten, ben buyum deyip arkadaş

çevremi buna göre oluşturmaktan mutluyum. Ama neden mutsuzum? Devletin bana yaptığı baskıdan mutsuzum. Bana yaptığı ötekileştirmeden mutsuzum. İş bulma konusunda mutsuzum. Barınma konusunda mutsuzum. E sen bunu istiyordun, mutlu musun şimdi gibi saçma bir soru geliyor. Ben ezilmeyi istemiyordum. Ötekileştirilmeyi istemiyordum.

Devletin, toplumun baskısı konusunda deneyimlerin üstünden örnek verebilir misin?

Polis çok baskı yaptı, devlet eli olarak şey yaparsak. Bize sürekli cezalar kesmesi, baskınları... Yani sürekli politikası var. Aslında Türkiye’de düzenleyici bir mevzuat var seks işçiliği konusunda ama uygulaması yok. Şu anda sağ partiler olduğu için mevzuatı sürekli önümüze sürüyorlar. Ev baskını yapıyor, yasal gibi gösteriyor. Halbuki yasa dışı olan onlar, yasa dışı olan biz gözüküyoruz.

Sol partiler olsa değişir mi bu sence?

Hayır, onlara da pek şeyim yok. Yani kötünün iyisi mi diyeyim. Yani biraz daha iyi olur belki ama çok da sanmıyorum yani. Çünkü sol partilerde çok yobazlık olduğunu son zamanlarda görüyorum. Özellikle cephe midir nedir, ondan işte. Seks işçisi bir arkadaşımıza yıldırma mı, dövme mi şey yapıldı. Çok kötü bir şeydi bu. Herkesin kendi hayatı. Solcuların

kadın hakları hakkında savundukları şeyler de bana komik geliyor, pek inandırıcı gelmiyor. Yani sosyalizm gelecek, ben kurtulacağım. Hayır, baskı kolu değişecek. Şimdi muhafazakarlar baskı yaparken, bir dönem askerler yapıyordu bana baskı. Baskı yapan el değişecek gibi geliyor bana. Sadece şimdi ben onlar muhalefet olduğu için onlara şey yapıyorum, yarın öbür gün onlar geçerse onlara şey yapacağım.

Askerliğini yaptın mı?

Yaptım.

Nasıl bir deneyimin oldu?

İyileşeceğim diye gittim. İyileşmeden geldim. (Gülüyor)

Böyle bir beklenti içindeydin. Biraz anlatsana?

Evet. İşte diyorum ya, saf dönemlerim vardı. O dönem hasta olduğumu düşünüyordum. İyileşebileceğimi düşünüyordum. O yüzden şey dedim, üç sene tecil ettirmiştim askerliğimi, yok hadi git artık. O da şey için parlağım, sakalım falan çıkmıyor, o halde bile üstüme geliyorlar. Hadi dedim üç sene tecil ettirdim sonra kaçış yok. Lise mezunuydum zaten. Hala da öyleyim ya. Askere dedim gidersem bir buçuk sene hani hiçbir şey yapamam, edemem. Daha iyi olur. Hani bir şey ya-

pamazsam iyileşirim gibi. Beklentiler içinde gittim. Saklıyordum o dönem, hani düzgün, hani çok belli etmedim, şey yapmadım. On beş ay yaptım geldim ama beklentilerimin hiçbiri olmadı. Ne oldu? 15 ayını rezil edip gelmiş oldum hayatımın.

Nereye gittin? Askerliğini nerede yaptın?

Doğuda yaptım.

Deneyimin nasıldı? Diğer askerlerle ilişkiler?

Militarizmin çok kötü bir şey olduğunu öğrendim. Yani bir kendin için eline almayacaksın silahı, alıp birini öldürebileceğini öğrendim. Yani o dönem bilmiyordum, saftım. Birisini sık öldür deseler, öldürürdüm. Bereket olmadı öyle bir şey. Yani o psikolojiden kurtulmam çok zor olurdu, bereket olmadı. Yani o silah elime verildi. Çıkarsa öldür de denildi, şey de yapıldı. Gitmemiş olmayı yeğlerdim.

Cinsel kimliğiyle ilgili bir sıkıntı yaşadın mı hiç?

Yaşamadım. Neden yaşamadım? Zaten ben kendimi kabul edememiştim, kendi özümde kendimi kabul edememiştim. İyileşebileceğimi düşünüyordum o dönem. Onun için sürekli kendimi kasiyordum yürürken. Hareketlerimde, spor yaparken... Sporum düzgün olmalıydı ki kimse benimle dalga geç-

mesin. En azından ortalamayı yakalamalıydım. Hep bu şekilde yapıp zaten o şeyi atlatıyordum kabul edemediğim için.

Hiç ağladığın oluyor muydu yalnızken?

Geçmiş zaman. Genelde ağladım. Özlemden ağladım daha çok. Ailemi özlediğim için ağlamıştım hatırlıyorum, mektup yazarken ağlamıştım. Ama dediğim gibi hani toplum seni hep yönlendirdiği için nasıl olman gerektiğini şey yaptığı için acayip bir baskı vardı üzerimde. Yani benim o andaki şeyim toplumun istediği gibi birisi olabilmek. Toplumun istediği gibi bir erkek olmak. Kent toplumunun istediği gibi askere gittiğim zaman, komutanımın istediği gibi; mahallede, anne babamın istediği gibi. Bu çaba olduğu için...

Tamam, peki diyelim ki bütün imkanlar sana sunuldu. Bu imkanlarla nasıl bir hayat yaşamak istersin?

Ben aslında çok şey istemiyorum. Artık hani lüks de kalmadı ama kendimi geçindirecek kadar, aç kalmayacak gibi. Orta seviyeli bir yaşam isterdim yani. Dışarda kalmayayım, ihtiyaçlarımı karşılayacak maddiyat. Hani öyle lüks falan istediğim bir şey yok şu anda.

Mesela cinsiyet geişini tamamlamak ister misin? Byle bir planın var mı? Bazıları bana Őyle Őeyler diyor: Ben cinsiyet geişimi tamamlamak istiyorum, sonra da evlenmek istiyorum. Seks iŐçilięi yapmak istemiyorum. Bazısı da dedi ki: Ev hanımı olmak istiyorum. Kocam olsun. Belki çocuklarım. Bazıları da: Ben seks iŐçilięi yapmaya devam etmek istiyorum ama daha dzgn koŐullarda. O aıdan diyorum ki nasıl bir on yıl istiyosun?

Bir kere evlenmek istemiyorum, sevgilim olsun da istemiyorum.

Neden?

Aile kurumunu ok da meŐru bir kurum olarak grmyorum. Zaten ailenin iinde ezilmedik mi hepimiz? Ha Őu olabilir, cinsiyet geiŐi istiyor olabilirim. Onu da Őyle, bir ka sene hormonlarımı dzenli olarak kullanıp, hormonal seviyelerde vcudumu Őey yapmak istiyorum, evet istiyorum. Yani bir vajinamın olmasını istiyorum. Ama bu beni mutsuz ettikten veya psikolojikman etkiledikten sonra, hayır. Yani yle Őeyimden nefret eder bir pozisyonda da deęilim. Ama beni bu vajina daha ok mutlu edicekse veya bu hormon seviyeleri beni mutlu edecekse, evet, buna da varım. O yzden bunu deneyimlemek istiyorum. Bu hormon srecinde karar vermek istiyorum. Pat diye, yle kr krne bir Őeye karar

vermenin mantıklı olmayacağını düşünüyorum. O hormon seviyelerinde vücudumun vereceği tepkileri, duygusal ve psikolojik olarak vereceği tepkileri ölçmek, deneyimlemek istiyorum.

Ailenle olan ilişkin nasıldı çocukken?

İyiydi. Biz dört kardeşiz. Annem babam sever beni, her zaman da sevmişlerdir. Zaten beni şu an kabul etmeleri de sevmelerinden dolayı olmuştur. Yani translığı, eşcinselliği, LGBTliği bildiği için değil. Ben sürekli LGBT diyorum. İyi⁴ unutuyorum. Sen artık eklersin, kusura bakma. Yani onları şey yaptığım için değil.

Seni sevdikleri için, aslında vicdani bir durumdan dolayı seninle ilişkileri iyi ama nasıl kabul ettiler? Sen nasıl açıldın onlara?

Açılırken duygusal bakımdan çok zor oldu. Yine bu çalışma zamanlarımda iş hayatımda ve artık kendimi tutamayacağımı, bir hayat kuracağımı şey yaptıktan sonra, dedim ki, aileme açılmam gerekiyor. Beni reddederlerse de ederler. Etmezlerse de şansıma. Ablamla konuştum ilk başta, sonra gittim annemle konuştum. Tabii ikisine de açılmak kolay ol-

4 İnterseks.

madı. Ablama açılırken, onu aradım, elimde cep telefonu, bir iki saat falan evin içinde dönüp geldiğimi hatırlıyorum.

Şimdiki ilişkin tam olarak nasıl ilerliyor? Sürekli görüşüyor musun?

Evet, sürekli görüşüyorum ailemle. Ailemle de LGBT haklarını bildikleri için değil, daha çok sevgisinin önüne geçemediği için görüşme var. Annemin dediği şey şu: Allah da sizi bu şekilde yaratmış, ne yapalım atamayız, sonuçta evladımsın, benim kabulümdür. Yani sevdiğinden dolayı. Bir de biliyorsun, çok dindarlar zaten kabul etmiyor bizi. Yani saf inanma daha çok annemlerinki ve ailemin beni kabul etmesi sevgiye dayalı. O yüzden görüşüyorum ailemle şu anda, bir sıkıntım yok.

Karşıyorlar mı peki?

Hayır. Karışmazlar hayatıma.

Buradalar mı? Eskişehir'de?

Eskişehir'deler. Sürekli görüşüyorum, karışmazlar hayatıma.

Muhafazakarlar mı peki? Dindarlar mı?

Annem beş vakit namaz kılar, mukabeleye gider falan ama Arapça üstünden okur. Zaten kitapta ne yazdığını okusa, tahmin ediyorum, ya dini kabul etmez ya beni kabul etmez.

Şu ailene açılmanı çok konuşamadık. İlk ne yaptın?

İlk ablamla konuştum işte, açıldım. Benden bir yaş büyük. Ben dört kardeşin en küçüğüyüm. Bir büyüğüm olan ablamla konuştum. En yakın kendime onu hissetmiştim o zaman. Ondan sonra annemle konuştum. Ablamın tepkisine gelirse, ablam şaka yaptığımı falan söyledi, inanmadığını söyledi. Yok, sen şaka yapıyorsun, olmaz böyle, olsaydı biz fark ederdik. Abla fark etmediniz, dedim. Zaten ailede bu var, gözüne de soksan yakıştıramaz, yakıştıramadığı için de bizim çocuğumuz çok kibar, iyi niyetli gibi yakıştırmalar yapıp kendince temize çıkartır çocuğunu. O yüzden ablam da, biz olsaydı fark ederdik, bize şaka yapıyorsun falan... Sonra annemle konuştum bunu, ikinci olarak. Tabii konuştum derken, çok da konuşamadım aslında. Sürekli ağladım yanında, sürekli ağladım, dilim dönmedi. Annem, ne oldu, hasta mısın, kanser misin, şu musun bu musun, böyle sorular sordu. En sonunda da, iktidarsız mısın diye bir soru sordu. Oraya getirdi. Onun gibi bir şey anne, dedim. Onu diyebildim ağlamaktan, sadece onun gibi bir şey

diyebildim. Dilim dönmüyor çünkü ađlarken. Öyle öyle şey yaptım. Annem buldu tahmin ede ede. Bulmaca gibi. Bu mu, bu mu? Ben hayır, evet falan diye diye. Çünkü hani öyle ağlayacağımı düşünmedim ama o an şey yaptı. Hatta ben, annem babam beni reddedeceklerse de açılacağım, söyleyeceğim diyordum. Bu şekilde bir açılmam olmuştu. Sonra annem olumlu karşıladı. Tabii üzöldüler, bizim çocuđumuz transmiş oley olmadı tabii ki. Hep üzöldüler. Abim vardı, geldi yanımda ağladı falan. Beni abimin tepkisi çok şaşırtmıştı. Ben en büyük tepkiyi abimden bekliyordum ama abim gelmiş, ben mi yapamadım, sana niye böyle oldu diye suçu kendine yüklenmiş, üzölmüş. Mesela ilginçtir, ilk açıldığım ablam, kendime en yakın hissettiğim, hala beni tamamen kabul edebilmiş değil. Ben gerçekten duygularımı ve insanları tanıdığımı düşünürdüm bu zamana kadar. Gerçekten tanıyıyormuşum. Mesela kendime en yakın hissettiğim kişiler şu anda beni kabul etmedi. Mesela abimden büyük tepkiler beklerdim ama abim kabul etti. Böyle şaşırtıcı şeyler oldu.

Baban hayatta mı?

Hayatta.

Onun tepkisi nasıldı?

Onun tepkisi... Sormuyor. Çok bu konu hakkında şey yapmak istemiyor... Bu şekilde.

Ama görüşüyorsunuz, değil mi?

Tabii ki görüşüyoruz. Yanına giderken saklamaya uğraştığım bir şeyim yok. Hani normal halim nasılsa yine aynı şekilde gidiyorum, bana bir şey demiyor. Sormuyor, neden böyle oldu demiyor. Ama sevgisinde de bir eksilme hissetmiyorum. Bana karşı bir ters durma yok. Sadece o konuyu konuşmak istemiyor. Eskisi gibi devam ediyor. Sanki hiçbir şey olmamış. Eskiden neysem oyum ve devam ediyorum gibi davranıyor babam şu an. Sanırım konuşup yüzleşmek istemiyor. Tamam, ben kabul ettim ama yüzleşmeyeyim diyor anladığım kadarıyla. Annemle oturup bunu rahatça konuşuyoruz. Bu böyle böyle, ne yapalım falan diye. Ama babamla şey değil. Yani annemle konuşurken babam da yanımızda olursa, ancak o şekilde. Babam bana özel olarak sormuyor.

Biraz arkadaşlarından bahsedebilir misin? Nasıl bir sosyal ortamın var? Arkadaşlarıyla ilişkin nasıl?

Açıldıktan sonra ve açık bir hayat yaşamaya başladıktan sonra benim gibi arkadaşlarım olmaya başladı, yani dışarıya

karşı açık olan arkadaşlarım. Zaten gizli olanlarla artık arkadaşlık kuramaz oldum. Yapamaz oldum çünkü hep samimiyet sorgulaması oluyor bende, samimi gelmiyorlar. Bana dört duvar arasında arkadaş olacak ama dışarıda bana yaklaşmaya, benimle gezmeye korkacak. Bunlar bana ters geldiği için arkadaşlıklarımı kontrol etmek durumunda kaldım. Bir de bu tip insanlar bunu öğrendikten sonra hep korktular, konuşamadılar gelip benimle. Benimle arkadaşlığını bitirenler de oldu. Şimdi genelde LGBT camiasından arkadaşlarım var. Eski arkadaşlarımdan bir, iki kişi var konuştuğum. Onun dışında, dışarıda gerçekten cesaretli veya anlayışlı mı diyeyim çok kimse kalmadı eski hayatımdan. Ailem kaldı ve bir iki arkadaşım kaldı.

İlişkilerin nasıl şimdi? Mutlu musun? Var olan arkadaşların için hayatımı dolduruyorlar ve ben onlara danışabiliyorum diyebiliyor musun? Yani tatmin ediyor mu seni?

Yani sevdiğim arkadaşlarım var. Güvendiğim arkadaşlarım var. Güvenemediğim arkadaşlarım da var. Heteroseksüellerden çok farklı değil aslında. Yani sonuçta bir çevrem var ve bunların içinde sadece görüştüğüm insanlar var ya da güvendiğim insanlar var. Açıldıktan sonra daha kötü oluyor veya daha iyi. Evet, tamamen çevrem değişti ama yine sonuçta arkadaşsız da kalmadım.

Nasıl bir ortamda çalışıyorsun? Seks işçiliği üzerinden soruyorum.

Kendi evimde çalışıyorum. İnternet üzerinden çalışıyorum. Çok mecbur kalmadıkça, çok maddi sıkıntım olmadıkça dışarı çıkmıyorum çalışmak için. Mecbur kalırsam dışarıda çalışırım.

Çarka çıkanlar var bu şehirde değil mi?

Var, evet. Çarka çıkan arkadaşlarımız var. Ben internet üzerinden şey yapıyorum. Benim mantığım az olsun ama temiz olsun. Başım ağrımasın istiyorum. Çarka çıkabilmek için, dışarıdakilerden daha kırık olmam lazım ki rahatça dışarı çıkayım. O da çok bana uymuyor açıkçası. Bana yetecek kadar kazanabildikten sonra çok fazlasında dediğim gibi gözüm yok.

Memnun musun çalışma koşullarından?

Değilim. Memnunum desem zaten bilmiyorum demek olurdu. Yani bu koşullarda memnun olmak diye bir şey olamaz. Sadece çabalıyorum. Çalışma koşullarımı iyi yapmaya uğraşıyorum. Yani kendi imkanlarımla evde çalışıp daha güvenli bir ortam yaratmaya uğraşıyorum. İki kişi kabul etmeyip daha güvenli bir ortam yaratmaya uğraşıyorum falan. Hani

bu tür çabalarım var. Güvenlik güçlerinden, devletten, toplumdandan... Bunlar yadsınamaz şeyler ve hep bize negatif yansıyan ve durumumuzu kötüleştiren şeyler. O yüzden çalışma ortamımız iyi değil. Ben kelle koltukta çalıştığımı düşünüyorum.

Bazı kızlar müşteri beklediği için sürekli evde kalıyor. Bu onları yalnızlaştırıyor. Bazıları bunu dile getirdiler. Müşteri arayacak diye dışarı çıkamıyorum, sıkılıyorum ama dışarı çıkamıyorum çünkü paraya ihtiyacım var diyenler oldu. Böyle bir durum var mı?

Kesinlikle var. Benim de aynı şekilde. Para kazanmak için evde durmam gerekiyor. Ne zaman arayacak belli değil. Ama şöyle bir şey var, bunu da yadsıyamam, uzunca bir dönem kendimi saklayarak yaşadığım için içe dönük bir kişilik geliştirdim kendim. İçe dönük, asosyal bir kişilik geliştirdiğim için yalnızlık bir noktadan sonra tat vermeye başladı bana. Ben evde oturup bilgisayarın başında vakit geçirebiliyorum. Açıp bir kitap okuyup vakit geçirebiliyorum. O yüzden herkes kadar yalnızlığın beni etkilemediğini düşünüyorum. Ama elbette insanım, birileriyle diyalog kurma gereksinimi hissediyorum, derdimi paylaşmak istiyorum, bunlar için kötü bir durum. Yine de bazen ben seviyorum, bu bana ait bir şey. Ama genele ait bir şey olarak konuşmak gerekirse, evet, bu durum bizi yalnızlaştırıyor. Yani evde durmam gerekiyor ki para ka-

zanayım. Çok dıřarı ıkıp sosyalleřmeye kalkarsam parasız kalıyorum ve maddi sıkıntı ekiyorum. Bu yadsınamaz ama birey olarak sorarsan, ben biraz asosyal bir kiřilik olduđum iin evde oturmayı seviyorum.

řiddet deyince aklına ne geliyor?

řiddet deyince aklıma ilk olarak tabii ki fiziksel řiddet geliyor. Sonra psikolojik řiddet geliyor. Bunların hepsine ok yakınız. Müřterimizden, ailemizden, toplumdan sürekli bir fiziksel řiddet uygulanıyor. Fiziksel řiddetin uygulanamadığı zaman da psikolojik řiddet yoluyla bastırılmaya alışılıyor. Bunların hepsi, sistemli olarak, ama bilinli ama bilinsiz olarak sürekli uygulanıyor bize.

Sevgilin var mı?

Sevgilim yok řu anda.

Gemiřte olmuřtur sevgilin, deđil mi?

Bir kere oldu. ok az zaman sürdü.

Nasıl bir iliřkiydi?

Kötü bir iliřkiydi. Zaten nereden bulursak... Serseri, it kopuk

buluyoruz. Ben de buldum bir tane zamanında serseri, it kopuk. Yani güzel bir ilişki değildi. Güzel olacağını düşünmüştüm, yanılmışım.

Şiddet gördün mü ilişkide?

Psikolojik şiddet daha çok. Fiziksel şiddet görmedim. Beni psikolojik olarak yıkmaya uğraştığı zamanları sezdim.

Ne gibi mesela?

Sürekli bana güç gösterisi yapıyordu. Ben ne kadar güçlüyüm şeyinin gösterisi yani. Benim gözümü korkutmak için yapılan bir şeydi. Ama tabii bana karşı olan bir şey değildi. Ben buyum, ben güçlüyüm imajı vermeye çalışıyordu. Zaten bizim kızların sürekli yaptığı bir şey var ya hani, böyle bir it kopuk bulup, hayatımızı sözde kolaylaştırmaya çalışırız. Bir güvence ararız. Evet, o hataya düştüm. Zamanında güvence olabileceğini düşündüğüm öyle bir aşk veya sevgililik - aşk demek yanlış olur - şeyine girdim. Hataymış. Hata olduğunu deneyimleyerek öğrendim. Çoğu şeyi deneyimlemeyerek de öğrenebilen bir karakterim aslında ama onu deneyimleyerek öğrendim. O yüzden şimdi sevgiliye - zaten sıcak değildim - iyice buz kesildim.

Ailenden şiddet gördün mü hiç?

Görmedim, sadece psikolojik şiddet diyebileceğimiz ufak tefek şeyler. Mesela abim bir kere arayıp sen bizi sevmiyor musun da böyle yapıyorsun demişti. O çok zoruma gitmişti. Niye sevmeyim... O öyle dedikten sonra hüngür hüngür ağlamıştım. Dövmek gibi bir şey olmuştu beni. Bir de ben kendimi kabul ettiğim zaman güçlü bir dönemimde açılım yaptım. Maddi olarak imkanım iyiydi, fiziksel olarak güçlüydüm, beyin olarak çok hazırdım yani ne olduğumu biliyordum, ne istediğimi de biliyordum. O yüzden bana sorulan sorulara karşı hep bir cevabım vardı. Ve beni haksız duruma düşürüyorlardı soruyla. Öyle bir dönemde, güçlü olduğum bir dönemde açılım yaptığım için fiziksel şiddete uğramadım. Güçsüz bir dönemde yapsaydım, belki 17 - 18 yaşlarımda bu açılımı yapsaydım büyük ihtimalle ailem tarafından şiddete uğrardım diye düşünüyorum. Bilinçsizce. Onlar da bilmedikleri için beni çocuk olarak görüp biz bunu biraz döversek pataklarsak akli başına gelir havalarına girebilirlerdi. Ama benim açıldığım dönem fiziksel olarak da bana güç geçirebilecekleri bir dönem değildi. O yüzden uğramadım.

Müşterilerine gelelim mi? Müşterilerinden bu güne dek darp, itiş kakış, boğuşma, bıçaklı ya da silahlı saldırı gibi şeyler oldu mu?

Olmadı. Neden olmadı çünkü ben bu konuda kendime çok dikkat ettiğimi düşünüyorum. Mesela ben, burada otururken üç dört kişi de olsak, odaya iki müşteri kabul etmem. Eve sokmam. Tek kişi gelecek. Sonra telefonda abuk subuk mu konuştu veya beni yaralayacak şekilde mi konuştu yine almam. Kaça veriyorsun diyen birisiyle kalmam mesela. Düzgün konuşsun. Tamam, ben seks işçiliği yapıyorum ama kaça veriyorsun diye sormaz bana. Sinirli bir tip olduğum için telefonda dikkat ederim. O yüzden başıma pek bir şey gelmedi. İnşallah da gelmez bundan sonra. Bir de şu var, ben travesti deyince gelen müşteriler de çekiniyor, korkuyor sonuçta. Biyolojik bir kadından daha güçlü olduğumuz için. Toplum arasında travesti dehşeti var bir de, hala o imajımız durduğu için müşteriler tek başlarına geldiklerinde korkuyorlar. Bize tek başlarına sataşmaktan korkuyorlar. Çok da muhatap olmazsın. Atıyorum alırsın eve, öteki odayı kapatırsın, televizyonun sesini açarsın, yalnız olmadığını hissettirirsin zaten bir şey yapamaz. Dikkatli olursan biraz daha bunları azaltabiliyorsun. Ama tabii kafaya koymuş bir insan da gelir yapar.

Şanslı olduğuna düşünüyorsun o zaman, değil mi?

Evet. Düşünüyorum kesinlikle. Bilmiyorum belki çok dikkat edip eşeğimi sağlam kazığa bağladığım için, belki de şansım-dan dolayı. Buna karar veremedim hala.

Polisin trans kadın seks işçilerine yönelik tavrı konusun-da ne düşünüyorsun? Bugüne kadar polisle herhangi bir sıkıntı yaşadın mı sen?

Dışarda çalışmadığım için yaşamadım.

Evine gelmediler mi?

Evime gelmediler. Evime de dediğim gibi dikkat ederim. Başka bir arkadaşım vasıtasıyla da pazarlık yapmadığım için o imkanı çok yaratmadım. O yüzden polisle pek sıkıntım ol-madı. Ama diğer arkadaşlarımın anlattığı ve ufak tefek yaşa-dığım kadarıyla polislerin transfobik ve homofobik tavırlarını görüyoruz. Devletin silahlı bir eli oldukları için devlet şiddeti polis aracılığıyla zaten bize yansıyor.

Seks işçiliği konusundaki tavrını nasıl değerlendiriyorsun devletin? Devletin amacı ne, ne yapmak istiyor?

Devlet de toplumu yansıtır. Ön tekerlek nereye giderse, arka

tekerlek de oraya gidermiş derler ya. Devlet de toplumdan farklı düşünmüyor. Yaptığımız şeyin günah, ahlaksızca olduğunu düşünüyor. Ve bunu baskılayarak yok edebileceğini düşünüyor. Bunu hak ve beden politikası üstünden düşünmüyor. Zaten şu anda bunları düşünebilecek yöneticilerimiz yok. Bunu da zaten toplum seçebildiği için, toplum kendi zeka düzeyindeki insanları oraya çıkartıyor. Zaten toplum zekası yüksek insanı deli, aptal olarak algıladığı için bizim düşüncelerimizi destekleyecek insanlar yukarı çıkamıyor. Yani toplumdan bir kesim zaten. Toplum neyse, baştaki yöneten de o oluyor. O yüzden çok da mucize beklememek gerekiyor sanırım baştakilerden. Yani bu düzende daha fazlası olmaz diye düşünüyorum. Başka bir yöntem olmalı ki akıllı çalışan insanlar geçebilsin. Şu anda Türkiye'yi yöneten insanlar güzel yalan atıp güzel konuşabilen insanlar. Kafası çalışan insanlar değil. Bir insan güzel yalan atıp güzel konuşup seçiliyor. Akli çok çalışıyor ama konuşamıyorsa, o adamın hiç şansı yok. Belki süper yönetecek ama adam konuşamadığı için seçilemiyor.

Adalet konusunda ne düşünüyorsun? Adalet nedir sence, kanunda yazılan şey mi yoksa çok başka bir şey mi? Ülkede adalet var mı?

Şu anda adalet bence üstünlerin hukukunu korumak için yapılmış bir şey. Üstünler derken zenginler yani,

zenginlerin haklarını korumak için yapılmış kanunlar. Ve ben bunların dışına çıkarsam cezalandırılıyorum, çıkmazsam cezalandırılmıyorum. Yani alt kesimin, daha fakir dediğimiz kesimin haklarını korumak için yapılmış bir şey değil bana göre. Benim algıladığım, benim arzuladığım adalet bu. Herkese eşit. Ama şu anda adalet herkese eşit değil. Bana kesinlikle eşit değil. Benim haklarım sömürülüyor.

Trans olduğun için, seks işçisi olduğun için...

Evet, her konuda sömürülüyorum.

Sence nasıl bir mevzuat, nasıl bir yasa olmalı seks işçiliği konusunda rahat olabilmen için?

Bence seks işçiliğinin kontrol altında olması gerekiyor devlet tarafından. Tabii ki devlet eliyle deyince ürkütüyor. Beni de ürkütüyor böyle bir şey olması ama doğrusu bu. Çünkü toplumsal sağlık diye bir şey var, bunu da gözardı edemeyiz. Bu işi yapanların sağlık kontrolleri düzenli olarak yapılmalı bana göre. Tanıdığım arkadaşlarım da var, hasta ama muayene olmuyor. Ona gelen müşteri bana da geliyor. Benim sağlığım da riske giriyor. Toplumun sağlığı da riske giriyor. Tedaviyi kabul etmeyen insanlara da zorlayıcı bir tedavi şeyi de olmalı diye düşünüyorum. Güvenli yerlerde devlet tarafından yapılması ve benim can güvenliğimi sağlaması gerekiyor devletin.

Eğer ben bu işi yapıyorsam benim haklarımı koruyacak ve fiziksel veya psikolojik şiddete uğramayacağım yerlerde çalışacağım. Eğer ben bu işi yapmıyorsam da başka iş sektörüne beni yerleştirip bir şekilde toplumu bize, bizi topluma alıştırmaması gerekiyor. Hiç bu durumda olmamamız gerekiyor, o ayrı konu da, ilk şey olarak görünürlüğümüzü yükseltmesi gerekiyor devletin. Baskılayıcı değil düzenleyici mevzuat. Zaten baskılayıcı, yasaklayıcı mevzuat sadece fuhuşun yer altına inmesini sağlıyor. Yer altına inen fuhuş da sağlıklı oluyor ve mafya dediğimiz insanların kontrolü altına giriyor. Yani pezevenklere başvurmak zorunda kalıyoruz ve bu da hayatımızı daha da zorlaştırıyor, onlar nemalanırken ben daha sağlıklı koşullarda çalışıyorum. Müşteriyi tutabilmek için gerekirse prezervatifsiz kalmamı istiyor, e ötekisi kalıyor diyor. Devlet bazında kontrol olsa o da kalmayacak. Yani beni daha sağlıklı koşullarda çalışmaya itiyor sürekli. Eğer ben daha sağlıklı koşullarda çalışmak istersem aç kalıyorum. Böyle bir paradoksa giriyorum bu sefer. O yüzden düzenleyici mevzuat - şu anda Türkiye’de olan mevzuatımız bile - uygulansa bizim için kazanç. Ama maalesef ki uygulanmıyor. Yürürlükte var ama pratikte yok.

Geleceđi nasıl görüyorsun? Sonuçta hükümet 12 yıldır iktidarda, 12 yıldır seks işçilerine yönelik politikalarını da biliyoruz, sence önümüzdeki dönemde bu baskı artacak mı? Başka şekillerde mevzuat deđişikliği gibi bir tehlike var mı mesela?

Korkuyorum. Şiddetin daha çok artmasından korkuyorum. Benim gelecek yıllar için iyi şeylerim vardı. Herşeyden önce transların, kadınların daha güzel haklar alıp bundan on sene sonrasının daha güzel olacağını düşünürdüm. Teknoloji olarak hep ilerliyoruz, hep daha iyiyiz, hep ilerliyoruz. Niye beyin olarak geri gidelim diye düşünüyordum. Ama sonra sağ partiyle gelen bir iktidar benim bütün düşüncelerimi allak bullak, ters yüz etti. İnsanların nasıl beynen geri gideceğini deneyimledim. Yani on sene önce daha iyiydi, daha iyi beyinler vardı. Şimdi daha muhafazakar, daha tutucu, daha ahlakçı beyinler görüyorum. Yeni yetişen nesilleri gördükçe dehşete kapılıyorum, ürkütücü. Umarım daha fazla ilerlemez. Korkuyorum.

Sence transların kendi arasında şiddet var mı?

Var, kesinlikle var. Sonuçta transların da yarattığı bir kültür var, trans kültürü.

Nasıl bir kültür bu?

Bu kültürün de kanunları var. Mesela ben gidip başka şehirde çalışamam. Başka şehirde çalışmaya kalkarsam madilenirim. Sonra, bir kızlık - annelik ilişkisi vardı, eski translara saygı göstermek zorundaydın falan. Yani dediğim gibi dilinden tut da, yaşam şekline kadar bir trans kültürü yaratmış durumdayız.

Peki, bu trans kültürün toplumda halihazırda var olan kültürden beslendiğini, etkilendiğini düşünüyor musun?

Tabi ki. Kadınlık - erkeklik rollerini tamamen kapmış durumdayız. Bir arkadaşım beni sevgilim dövdü diye şikayet ederken bir yandan da ondan gurur duyduğunu hissediyorsun. Ben de kadını ve kadın gibi dayak yiyebiliyorum gibi. Bir erkekten dayak yemeyi kadınlık olarak görüyor. Kültür onu da besliyor, beni de besliyor. Ben trans olduğum zaman mecburen erkeklerle yatmak zorundayım çünkü ben kadın oldum artık. Başka bir alternatif olamaz diye düşünülüyor. Bizim aslında özendiğimiz, kopya çektiğimiz heteroseksist kültür. Biz de burdan nemalandığımız göre elbette ki trans kültürün bundan etkilenmemesi olanaksız.

Transların kendi aralarındaki şiddet nasıl bir şiddet? Örnek verebilir misin?

Birbirimize yönelik şiddetin en çok nemalandığı yer kapitalist düzen bence. Ben translığı kabul ediyorum, tek bir imkanım var, o da seks işçiliği yapmak. Trans olduktan sonra benim rekabet edeceğim kişiler yine trans arkadaşlarım. Ben şimdi para kazanıp kendimi geçindirmek zorundayım. E, o da para kazanıp geçindirmek zorunda. Maddiyat ve rekabet girdiği için insanların birbirine kin beslemesi, birbirini çeke-memesi... Evet, biyolojikman birimiz birimizden daha güzel olabiliyor ve daha çok müşteri alabiliyor. Bu durumda diğeri bunu çekemiyor, atıyorum fiyat düşürmeye gidebiliyor. Fiyatı düşürdüğü zaman öteki tepki veriyor. Derken sürekli bir iç çatışma, iç rekabet ve bunlar yüzünden birbirimize karşı kinlenme. Kin duyuyoruz, nefret duyuyoruz. Bence bu, kapitalist düzen bizi birbirimizle rekabet etmek zorunda bıraktığı için yaşadığımız bir şey. Bu sistem böyle olmasaydı, ben diğer arkadaşlarımla rekabet içinde olmasaydım belki onunla çok daha güzel bir arkadaşlığım olacaktı.

Kapitalist sistemden bahsettin de, sence fuhuş mevzuatı değişse bu rekabet ortadan kalkar mı? Çünkü şu anki fuhuş mevzuatına göre sürekli olarak polis kontrolü altında-sın, polis seni takip ediyor, evini basıyor, para cezası yazıyor... Transların sayısı da gün geçtikçe artıyor. Dolayısıyla

fiyatlar düşüyor. Müşteri kapabileceğin yerler polis baskısı yüzünden kapanıyor. Yani bütün bunları düşündüğümde aslında tüm bu olumsuzlukları ortadan kaldıran fuhuş mevzuatı sence transların birbirine daha saygılı davranmasının önünü açabilir mi? Yani güvenceli çalışılsa, hepsinin geliri garantili olsa?

Tabii ki. Bir sosyal güvencemiz olsa... Benim aç kalma korkum olmasa bunlar azalacaktır. Aç kalma korkusu beni saldırganlaştıracak. Yani en sakinimiz bile saldırganlaşacak. Sosyal devletsek ve sosyal bir toplum olma yolunda ilerliyorsak seks işçilerinin hakları da bu düzende düzenlenmeli tekrardan. Ben yaşlandıktan sonra ne yiyeceğim diye düşünmemeliyim. Benim de bir emekliliğim olmalı. Ben de gittiğim zaman düzgün bir şekilde sağlık hizmetlerinden faydalanabilmeliyim. Kapitalist düzeni değiştirelim, her şey düzelsin diye bir şey yok. Onunla da olacak iş değil. Eğer şu anda bu düzende yaşamak zorundayız ilk başta sosyal haklarımızın düzenlenmesi gerekiyor.

Trans kadın seks işçilerinin kendi aralarında var olduğu iddia edilen şiddetin ortadan kalkması için nasıl bir örgütlenme modeli örülebilir?

Bu konuda hiç düşünmedim. Hani hep bu dernekler ve dernekleşmemiz bunun için gerekli, konuşabilmemiz için. Sade-

ce dernekleşme yetmiyor. Tamam, biz toplandık da eskinin yerine ne koyacağız; bundan şikayet ediyoruz, peki fikrin ne dendiği zaman hepimiz e kem küm falan kalıyoruz, benim kaldığım gibi şu anda. Düşünemiyorum bir şey. Yani diyelim dediğin gibi değişti her şey, yerine ne koyacaksın? Bir fikrimiz yok. Belki de düşünmekten korkuyoruz. Zaten düşünmek unutturuldu. Televizyon seyret, sadece sana verilenlerle şey yap, harca, tüket başka bir şey yok. Düşünme. Düşünmeyi çok seyrek yaptığımız için ben de bu konuda düşünmemişim hiç, şimdi fark ettim.

Diyelim ki siyasetçilerden bir dilek hakkın var, bu hükümet, iktidar olmak zorunda değil siyasetçileri geneli itibariyle düşün, bütün siyasi partileri düşün. Ne istersin?

Anayasadaki haklarımızın düzeltilmesini isterdim. Nefret cinayetleri olmasın, indirimler almasınlar insanlar, cinsiyet ve cinsel kimlik anayasaya girsin ve bize karşı yapılan her türlü ayrımcılık cezalandırılsın. Bakkal bana trans olduğum için ekme vermiyor. Sen bakkalsın, müşterini seçemezsin. Her gelen parasını verip pislik çıkarmadan alışveriş yapıyorsa, beni beğensen de beğenmesen de bana o hizmeti vermek zorundasın. Eğer vermiyorsa o bakkal cezalandırılmalı. Bu bakkal olur, eğlence mekanı olur veya AVM olur. Mesela orada beni güvenlik almıyor mu? Buna ceza uygulanmalı. Ben bütün anayasal, insanca yaşayabileceğimiz hakların anaya-

saya girmesini ve bunların uygulanmasını istiyorum.

Siyasi partilerin samimi olduğunu düşünüyor musun?

Düşünmüyorum. Mesela şu anda Kürt politikası yapan partilerin, eşcinseller için hak talepleri var. Sonuçta bizim de oy potansiyelimiz var. Şu anda gitgide de güçleniyoruz, eskisi gibi de değiliz. O yüzden oyumuzu kapabilmek için, evet, bize karşı samimi durmadan oy istiyorlar. Şu an onlar iktidara gelse çok da farklı olmayacak. Ama şimdi bana sorarsan kime vereceksin oyunu diye, evet, gidip ona vereceğim. Niye vereceğim? Muhalefet olsun ötekine. Yarın öbür gün de gidip öteki muhalefete vereceğim, çünkü başka alternatifim yok, beni yansıtabilen bir parti yok.

Yani stratejik olarak ona oy veriyorsun, samimi bulduğun için değil. Öyle mi?

Stratejik olarak veriyorum. Mesela en yakın seçim, önümüzdeki Cumhurbaşkanlığı seçimi. Ekmeleddin de ve Tayyip de bizi yansıtmayan, yani sağ kültürün adayları. Yani AKP bir tane daha aday gösterecek olsa ancak Ekmeleddin gibi bir insan koyabilirdi Tayyip'in dışında. Onu da CHP koydu, sağ olsun. İyinin kötüsü şu anda Selahattin Demirtaş var, oyumu ona vereceğim. Başka şansım yok. Yani beni yansıtan, tamamen benim istediğimi yansıtan bir aday yok o yüzden en ya-

kınına veriyorum.

[EŐİTLİK]

“ÇalıŐtıđım lokantadakiler beni öğrenince ilişki teklif ettiler. Evet dediđim insanlar bir Őey demedi ama reddettiđim insanlar patronuma söyledi.”

GAZİANTEP

Kendinden bahsedebilir misin biraz?

Gaziantep doğumluyum. 31 yaşımdayım. Gaziantep'te yaşıyorum. Uzun süredir buradayım.

Ne iş yapıyorsun?

Seks işçiliği yapıyorum. İnternette çalışıyorum. 4 - 5 yıldır seks işçiliği yapıyorum, bu ortamın içindeyim. Bu kadar.

Kimin yanına gittin de yaptın ya da nasıl başladın seks işçiliğine?

Antep'te yaşıyordum, iş arıyordum ve bulamıyordum. Eşcinsel arkadaşlarım vardı. Daha önce fuhuş yapmıyordum, ilişkilere giriyordum ama maddi çıkarlar sonucu mecbur kaldım fuhuş yapmaya. Yani, baktım ki iş yok, almıyorlar, alanlar bana sarkıyor, eşcinselim, geyim diye beni işten çıkarıyorlar, mecbur kaldım yani fuhuş yapmaya.

Arkadaşlarının yardımıyla mı başladın bu arada?

Tabii, arkadaşlarımla başladım. Onlardan gördüm, baktım onlar da aynı şekilde, benim gibi. Aynı zamanda seks işçiliği yapıyorlar. Maddi açıdan zor durumdaydım. Mecbur kaldım seks işçiliği yapmaya. 5 yıldır da seks işçiliği yapıyorum.

Şu anki hayatından mutlu musun?

Şu anki hayatımdan mutlu değilim. Seks işçiliği yapmamdan mutlu değilim. Çünkü para karşılığı olduğu için canımın istediğiyle değil, hoşlandığımla değil, hoşlanmadığım kişilerle yatıyorum. Mecburiyetten yatıyorum, para karşılığı olduğu için. Yani, şu anda imkanım olsa seks işçiliği yapmam.

Kazandığın para konusunda herhangi bir sıkıntı yaşamıyorsun değil mi?

Şu an belirli bir sıkıntım yok. Seks işçiliği yaptığım için kazanıyorum yani çok şükür. Ama elimde olsa yapmam.

Yani yine şimdi kazandığın para gibi kazanabileceğin başka bir meslek olsa onu yaparsın?

Yaparım, tabii onu yaparım. Yani, seks işçiliğinden kat kat daha iyi olur. Her türlü insanla karşılaşıyorum, her türlü ortama giriyorum. Mecbur kalıyorum içki içiyorum, mecbur kalıyorum istemediğim kişiyle yatıyorum. Sorun oluyor, başıma pislikler geliyor. Onlarla karşı karşıya geliyorum, bunlar çok zor. Sıkıntı yaşıyorum.

5 yıldır hayatın nasıl geçiyor?

Güzel anlar da oldu, kötü anlar da oldu. Güzel tarafı ne? O zamanlar hiçbir şeyim yoktu. Yani, bir hiç gibiydim. Ama şu anda ufak tefek bir şeylerim var. Biraz para kazanmaya baş-

ladım, kendimi düzelttim. İnsanların bana bakış açıları değişti. O zamanlar bakmıyorlardı bile, yani, kimse tınlamıyordu beni. Açıkça söyleyeyim, tınlamıyorlardı. Ama şimdi bir evim var, oturduğum ev bana ait. Bundan dolayı bile çevremdeki insanlar bana iyi görünüyor. Bu benim için bir ek gelir yani.

O tınlamıyor dediğin insanlar yine lubunya ortamından mıydı yoksa...

Lubunya ortamı da vardı, heterolar da vardı. Yani, hetero arkadaşlarım da vardı. Ama hiçbiri umursamıyordu. Çünkü niye? Boşta gezen bir insan, gereksiz bir insan, parası yok pulu yok, kendi kendine bakamıyor, iş yok. Ama şu anda hepsi daha farklı. O zamanlar sırt çevirenler şimdi yüzünü dönüyor bana, konuşuyorlar benimle.

Hepsi para yüzünden mi?

Hepsi para. Her şey para. Para olmazsa bir hiçsin yani. E, ben de mecburiyetten seks işçiliği yaptığım için kazandığım parayı da görüyorlar. Durumum da iyi olduğu için şu anda hepsi bana sahip çıkıyor. Aynı şekilde ailem de.

Nasıldı önceden ilişkin ailenle? Lubunyalığını biliyorlar mıydı?

Önceden lubunyalığımı bilmiyorlardı. Öğrendiklerinde soğuk kaldılar. Sonra kendi ayaklarım üzerinde durmaya

başlayınca, kendi paramı bu fuhuş ortamında kazanmaya başlayınca değiştiler, yani bana daha yakın olmaya başladılar.

Biliyorlar mı koli yaptığını?

Şu anda biliyorlar.

Daha önce çalıştın mı peki? Hiç başka bir meslek bulamadım dedin ya, başka bir meslekte çalıştın mı?

Çalıştım. Benim mesleğim var, aşçıyım normalde. Lokantacıyım. Mesleğim var. Çalıştım. Bir 4 - 5 yıl, ünlü bir yer var, orta kesimin, işçilerin gittiği bir yer, işte orada benim eşcinsel olduğumu duyunca beni dışlamaya başladılar.

Garsonluk mu yapıyordun, aşçılık mı?

Aşçılık yapıyordum, yemek yapıyordum.

Nasıldı tavırları? Ne oldu tam olarak?

Beni öğrendikten sonra mı? Hepsi bir şeyin peşine düştü, çıkar amaçlı. İlişki teklif ettiler. Hani, evet dediğim insanlar bir şey demedi ama reddettiğim insanlar patronuma söyledi. Burada çalışan insan gey, işte eşcinsel ne bileyim daha kaba tabirle top, bunun burada ne işi var, yok biz buradan alışveriş yapmayız, yemek yemeyiz. Ama yattığım zaman da tam tersi. Kabulleniyorlardı, bir şey demiyorlardı. Bunların hepsi çıkar üzerine.

Şu an hayatından memnun olduğunu söyledin değil mi?

Şu anda hayatımdan memnunum.

Değilsin ama yaptığın iş dolayısıyla?

Evet, değilim ama yaptığım iş dolayısıyla, seks işçiliği yaptığım için. Yapmasam daha iyi olacak. Bıktım. 5 yıldır yapıyorum, çok uzun değil ama bıktırdı beni.

Tam olarak nasıl bir hayat yaşamak istersin?

Düzenli. Yani, ben de isterim bir ailenin içine girip de her zaman seks işçiliği yapmamayı. Telefon çaldığında her arayan müşteriye kabul etmemeyi.

Ama kabul etmek zorunda kalıyorsun?

Etmek zorundayım. Sonuçta benim de giderlerim var yani, ona göre. Yani, normal insanlar gibi değiliz. Normal insanlara bir mekan bir şeyi bire verse, bize beş lira. E, bunun için ne yapmam lazım, seks işçiliği yapmam lazım.

Daha çok kazanmam lazım...

Daha çok kazanmam lazım. Normal hayatta yaşamak isterim yani. Düzgün bir hayatım olsun, bir işim olsun. Bir evim olsun, gidip geleyim. Seks işçiliği yapmayayım. Saat 11 - 12 olduğunda kafamı vurup yatmayı isterim. Kimseyi düşünmeden, rahat bir şekilde... Ama olmuyor. Bizim ortamda, seks

işçiliği ortamında olmuyor.

Ailenle olan ilişkin şu an düzeldi anladığım kadarıyla? Para kazanmanın etkisi var mı bunda?

Yüzde yüz etkisi var. Çünkü onlara ihtiyacım yok. Kendi ayaklarımın üzerinde duruyorum. Daha çok onlara faydam oluyor. Yani, onlara yardımım oluyor. Maddi manevi yönden yardımcı oluyorum. Maddi yönden daha fazla yardımcı oluyorum. O yüzden de beni kabulleniyorlar.

Şöyle bir çocukluğuna dönersek, lubunyalığını belli ediyor muydun, edebiliyor muydun? Ailenle ilişkin nasıldı çocukluğunda?

Çocukluğumda kız elbiseleri giyip oynamalar, kızlarla oynamalar, bebekle oynamalar... Ailem bunu sezinliyordu zaten.

Nasıldı tavırları?

Çocuk olduğum için bir şey demiyorlardı. Bu çocuk, büyünce geçer gibisinden. Ama çocukluktan belliymiş böyle olacağım.

Bu işi yaptığını ilk ne zaman onlara söyledin? Yoksa onlar mı fark etti?

Seks işçiliği yaptığımı onlar fark ettiler. Evden ayrıldım ben. 7 - 8 yıl önce evden ayrıldım. Ayrılmak zorunda kaldım.

Ne oldu?

Ya, ailemin içinde sorunlar oldu.

Kiminle alakalı?

Benimle alakalı sorunlar oldu. Abim vardı, çekemiyordu beni. İki kade bir kavga dövüş, kavga dövüş. En son o evi terk etmek zorunda kaldım. Terk ettim. Karşıma bir insan çıktı. Bana ev tuttu.

Sevgilin mi?

Evet. Ev tuttu, dayadı döşedi. Fuhuş yapmadım ilk zamanlar. Onunla çıkıyordum. Onu duydular, kendi ayaklarımın üzerinde durunca bir şey demediler, ses vermediler. Onlara da faydam oluyordu. O zamanlar onun bana faydası oluyordu, benim de aileme faydam olmaya başladıktan sonra bana bir şey dememeye başladılar. Ama şu anda ne olur bilmiyorum. Yine bir şey olsa sahip çıkarlar ama o zamanki gibi olsa sahip çıkmazlardı.

Ailenin tavrını samimi buluyor musun, seninle olan ilişkilerini?

Buluyorum. Samimi buluyorum. Ne de olsa çevremdeki insanları görüyorlar. Eşcinselleri, geyleti görüyorlar, travestileri görüyorlar. Onların ne yaptığını biliyorlar. Onları görünce bana sıcak geliyorlar. Niçin sıcak geliyor? Çünkü etrafımdaki

birçok insan annesi, babası, akrabalarıyla görüşmüyor. Daha kötü durumlara düşüyorlar. Başlarına her türlü iş geliyor. Bunlar olmasın diye bana sahip çıkıyorlar, yanımda oluyorlar. Mesela daha çok ablalarım var. Daha yakınlar bana.

Kaç kardeşsiniz?

Toplamda yedi kardeşiz.

Kız, erkek?

Beş kız, iki erkek.

İki erkek derken, bir tanesi sen misin?

Biri benim, biri abim.

Abinle ilişkin kız kardeşlerinle olan ilişkiden farklı mı?

Tabii canım. Abimle daha seviyeli. Mesela onun yanında rahat hareket edemiyorum. O da benim yanımda, aynı şekilde, rahat hareket edemiyor. O daha sınırlı. Ama ablalarımınla daha yakınım. Beni daha iyi anlıyorlar.

Hiç şiddet gördün mü ailenden?

Abimden. İlk zamanlarda. Mesela benim ilk eşcinsel ortamlara girdiğim zamanlarda gözlük takmama, sıfır kollu giymeme, kot pantolon giymeme hepsine karışıyordu. Bir süre, 2 - 3 yıl sonra kendisi de evlendi, Almanya'ya yerleşti. Almanya'ya

yerleřtikten sonra geldiđinde daha farklı oldu. Bunlara göz yumdu. Çünkü orada her şeyi gördü. Kendi çevresindeki insanların çođu travestilerin olduđu sokaklarda oturuyormuş.

Neredeler?

Yanılmıyorsam, Berlin olması lazım. Ondan sonra daha çok deđiřti bana karşı. Onların hayatlarını gördükten sonra, yaşam tarzlarını gördükten sonra kot giymeme, tiřört giymeme, sıfır kollu giymeme, gözük takmama veya saçımı uzatmama bir şey demedi. Ama daha öncesinde daha farklıydı. Çünkü görmemiřti. Gördükten sonra o da rahatladı ama hani, geçmişe göre düşünürsek %50 - %60 daha rahatladım. Gördü çünkü. Gerçekleri gördü. Benim var olduđumu, tek olmadıđımı... Ve onların içinde yařadığı için gerçekleri gördü o zaman.

Annen, baban hayattalar mı?

Annem yaşıyor, babam vefat etti. 20 yıl oldu vefat edeli.

Babanın tavrı nasıl diye soracaktım ama...

Babamın tavrı... Küçüktüm ben, ilkokul 3'e ya da 4'e gidiyordum o zamanlar...

Pek bir sıkıntı olmadı o zaman sanırım?

Yok, çok bir sıkıntı olmadı ama onun da abime düşkünlüđu

vardı. O yaşlarda bile hatırlıyorum. Erkek çocuđuna daha çok düřkündü. O topla oynarken ben kızlarla oynuyordum, evcilik oynuyordum. Onunla giderdi, gezerdi tozardı ama ben gitmezdim.

Kaç yaş fark var abinle aranda?

İki yaş var aramızda. Çok da yok.

řimdiki çevrende olanlarla ilişkin nasıl? Yani bu lubunya ortamı olabilir, lubunyalardan dışında görüřtüđün kimseler varsa onlar olabilir, nasıl bir ilişkin var?

řu anda güzel bir ilişkin var çünkü artık insanları daha çok anlıyorum, insanları çözüyorum. Kimin bana nasıl yaklaşacağını görüyorum. Bazı insanları elimden geldiđi kadar uzaklařtırmaya çalışıyorum, yani görüşmemeye çalışıyorum. Ama insanlar, bizim camiada, hep çıkar dostlukları, çıkar ilişkileri kuruyor. Yani, senden bir menfaati varsa senin yanında, bir menfaati yoksa senden uzakta.

Genelde çevren lubunya çevresi deđil mi?

Çevremin %90 - %95'i diyeyim, eşcinsel. Geyi de var, travestisi de var, cross'u da var, lezbiyeni de var. %95'ten daha fazla belki de... Görüřtüđüm insanlar parmak sayısı kadar řu anda.

Nasıl bir ortamda çalışıyorsun?

Ev ortamında çalışıyorum. Kendi evimde çalışıyorum. İnternet üzerinden müşterilerimi alıyorum.

Daha önce hiç koli evin oldu mu?

Yok, koli evi olmadı. Kendi evimde çalıştım devamlı. Yani, evim vardı. O yüzden avantajlıyım. Birçok insandan avantajlıyım. Ve benim evimde çok kişi çalıştı. Benim sayemde çok kişi eklemek yedi yani. Ama ben onlara hep yapıcı oldum. Hiçbir zaman kırıcı olmadım. Yani, her şeylerine koştum. Çünkü benim çevremde bana sahip çıkacak, yardımına koşacak hiçbir eşcinsel arkadaşım yoktu o zamanlar. Ben onlara sahip çıktım, destek çıktım. Maddi ve manevi konularda, iki konuda da yani.

Çevren tarafından seviliyor musun sence? Çıkar falan dedin ama...

Çevrem tarafından çok seviliyorum ben. İyi kalpliyim, iyi niyetliyim. Kimseye, yani bana yanlış yapana bile ben yanlış yapmıyorum. Bana çok kişi yanlış yaptı, evime aldığım insanlar bile yanlış yaptı, ben onlara yanlış yapmadım. Onlar bana yanlış yaptıkça ben onlara doğruyu, güzeli öğretmeye çalıştım. Dürüstüm yani. Kendi açımdan dürüstüm. Yanlış yapmadığıma eminim.

Çalışma ortamında, burada yani, kendini güvende hissediyor musun?

Kendi evimde ben kendimi güvende hissediyorum. Çünkü burada 8 - 9 yıldır oturuyorum. Daha önce ailem oturuyordu. O yüzden güvende hissediyorum. Ama çevreden, komşulardan tepkiler alıyorum ister istemez.

Burası ailenin evi mi?

Ailem oturuyordu benden önce. Teyzemindi. Teyzemden ben satın aldım. Ailem oturuyordu, sonra ben geçtim ve burada yaşadım. Ama oturduğum daha önceki evde sorun yaşadım çevreden.

Şiddet deyince ne geliyor aklına?

Laçoların, erkeklerin bize yaptığı tavrılar. Yani, kavga dövüş, bıçaklı silahlı... Bunun gibi şeyler geliyor aklıma. Çünkü bunları ben yaşadım.

Ne yaşadın tam olarak?

Sevdiğim insanla da yaşadım ben bunu. Müşterimle de yaşadım. Gördüm tabii. Vuruldum. Bacağımdan vurdu. Ayriyeten müşterimden yaşadım.

Silahlı mı?

Bıçakla. Bıçaklı saldırıya uğradım. Kavga ediyorduk, bıçağı

çaktı vurdu beni bacağımdan.

Neden kavga ettiniz?

O zamanlar seks işçiliği yapmıyordum, onunla çıkıyordum. Yavaş yavaş bu işin başındaydım. Artık yapmak zorundaydım onun bana bir faydası olmadığı için. Yapmak zorundaydım. Seks işçiliğine başlayınca da, müşteri gelince onu kısıyordu. Kıskanç tavırlar, yapma, edemezsin, sen benimsin gibi sözler. Ondan sonra baktım daha çok büyümeye başladı. Gelen giden görünce tepkileri arttı. Bana bıçak çaktı. Vurmaya kalktı ve vurdu da.

Sonra ne oldu?

Beni vurdu, ondan sonra pişman oldu. Aldı kendi götürdü beni hastaneye. Bana sordular tabii orada polisler seni kim vurdu diye. Ben tabii orada onun ismini söyleyemedim. Dedim balıcı, tinerciler vurdu, yolda oldu bu olay. Anlatmadım.

Pişman mısın peki anlatmadığına şimdi?

Değilim. Ne için değilim? Çünkü hala görüşüyorum o insanla. Eskisi gibi olmasa da görüşüyorum. Çok sorunlar yaşadık ama görüşüyorum hala.

Sonra ilişkiniz ne kadar sürdü?

8 yıl. Bu olaydan sonra 6 yıl sürdü. İki yıllık bir beraberliğimiz

vardı. 8 yıldır görüşüyorum. Ama şu anda bitmek üzere. Aşk yok, sevgi yok ama alışkanlık var. Alışkanlıklardan vazgeçemiyoruz. O da ne için? Dışarıda aradığımız, başkalarında aradığımız şeyi bulamayınca ona bağlanıyoruz. Seviyoruz. Bir süre sonra sevgi bitiyor, alışkanlık kalıyor. Çünkü ondan bir şeyler bekliyoruz. Sevgi, saygı... Bunlar olmayınca ne oluyor? Alışkanlık kalıyor arada. Bu alışkanlıktan da vazgeçilmiyor, geçemiyoruz.

Vazgeçmek ister misin?

İsterim. Daha iyi, daha düzeyli bir ilişki isterdim yani. Hayatta biri olsun, bana sahip çıksın isterdim yani.

Polislerle bir şiddet olayın oldu mu?

Polisle bir şiddet olayım olmadı. Laf atmaları falan oldu. Bu da normal geliyor bana.

Nerede? Sen hiç çarka çıktın mı?

Çıkmadım ama yolda yürürken, mesela eve sesten, gürültüden geldikleri zaman.

Eve geldiler mi hiç?

Ses, gürültü olduğu zaman, kavga olduğu zaman mesela sevgilimle, geliyorlardı.

Nasıl laflar ediyorlar?

Yine mi sensin, ne oldu, bu adam senden ne istiyor? Anlatıyordum ben de, açık açık söylüyordum. Sevgilim diyordum. E, siz niye kavga ediyorsunuz diyordu. E, bunlar olacak şeyler yani. Çıktığım insan gayrimeşru bir insan. İş yapmıyor, çalışmıyor. O da farklı bir şey yani.

Müşterilerle madiliğin oldu mu?

Müşterilerle madiliğim oldu. Neden oldu mesela? Darbe aldım kaşımın üstüne. Darbe almamın sebebi ilişki esnasında bana sert çıkışması, ben istemeden. Onun yok kalacağını demesi, benim hayır demem gibi şeylerde şiddete maruz kaldım.

Darp etti?

Darp, evet. Dikiş izim var mesela oradan kalan.

Şikayette bulundun mu?

Şikayette bulunmadım çünkü adamın bir numarasını biliyorum, başka bir şeyini bilmiyorum. Bilgim yoktu bir şey hakkında, gidip nasıl şikayet edeceğim, ne olacak... Yani, bilgim olmadığı için şikayetçi olmadım.

Şikayet etsen sence sonuç alır mıydın?

Zannetmiyorum alacağımı. Bu adamı nereden tanıyorsun,

kim bu adam, neden tanıştın... Ben diyemem ki bu adamı internetten aldım, seks işçiliği yapıyorum. Polislerin orada bana tavırları farklı olacak, bakışları farklı olacak. O yüzden ben söyleyemedim. Orada bir gizli tarafınız kalıyor yani ister istemez.

Lubunyalarla herhangi bir sıkıntı yaşadın mı?

Yok, öyle bir sıkıntım olmadı. Tartışmalar ufak tefek oldu ama kavga mavga olmadı.

Tartışmalar ne sebeple oldu?

Para için, sevgili için, çıktığı için olan ufak tefek tartışmalar. Başka bir tartışma yaşamadım. Daha çok para mevzusu.

Antep'teki çalışma ortamı nasıl? Yani, lubunyaların çalışma ortamı? Kaç kız çalışıyor?

Gaziantep'te bu zamana kadar ilk bendim. Travesti olarak ilk çalışan bendim. Başka çalışan travesti yoktu. Bir tek bendim. Sonra İstanbul'dan, Ankara'dan Antepli arkadaşlarım geldi. Yaşları küçüktü. Ben fuhuşa yönlendirmek istemedim. 16 - 17 yaşlarında buradalardı. Yanıma gelip çalışmak istediler, ben kabul etmedim. Ama sonra bir baktım, İstanbul'a gittiler, saçlar yapılmış, burun yapılmış, meme yapılmış, gelmişler buraya. Onlarda ne gördüm? Kendimi gördüm. İlk bu ortama, fuhuş ortamına girmiş halimi gördüm. Ev yok, otelde kalma-

lar... Onlara yardımcı oldum. Olmak zorunda kaldım. Yani, ön ayak oldum. Nasıl ön ayak oldum? Sokakta kalmasınlar diye, başlarına şiddet gelmesin diye, benim yaşadıklarımı onlar yaşamasın diye. En büyük avantajları ben oldum. Çünkü sahip çıktım onlara. İyiyi kötüyü, doğruyu yanlış anlattım. Beş yıldır fuhuş yapıyorum, o zamanlar iki yıllık falandım, az çok bildiğim için bildiklerimi aktardım. Sahip çıktım. Sorarsan pişman mıyım? Değilim. Onlara ön ayak oldum. Pişman değilim bundan. En azından yanlarında bilen bir insan vardı, büyükleri vardı. Sahip çıktım. Ama onlara sorarsan hepsi de beni seviyorlar. Niye sevecekler? Çünkü ben onlara doğru yolu gösterdim. Onlara asla yanlış göstermedim. Hırsızlığı göstermedim, yanlış göstermedim, gasp edin demedim. Bu tür şeylerden hep onları uzak tuttum. Bu işi yapıyorsan hakkını vereceksin. Yapamayacaksın da adamın parasını verip, geri yollayacaksın. Bunları, dürüstlüğü, doğruyu gösterdim ben onlara. Hepsine sorsan, hepsi beni sevecek. Seviyorum demek zorundalar. Çünkü ben kimseye yanlış yapmıyorum, yapmam da.

Antep'te çark ortamı var mı?

Antep'te çark ortamı diye bir şey yok aslında. Yapmaya çalıştılar, üniversite tarafında. Yola çıktılar. Denediler. Rezil oldular. Ben uyardığım halde. Burası Antep. Küçük bir memleket. Çarkı, farklı şeyi kaldırmaz. Ailelerden tepki aldılar. Bıçaklı yaralanmalara uğradılar. Saldırıya uğradılar. Karakollara git-

tiler. Ne oldular? Haksız duruma düřtüler. Çünkü burası küçük bir memleket olduđu için çark ortamını, yolda yürümeyi kaldırmaz. Ama büyük şehirlerde yapıyorlar. Yapmışlar. Ben yapanları da gördüm mesela ama burada yapılmıyor, yapamazlar. Çünkü Antep hala gelişen bir şehir ama insanları geliřmiyor. O yüzden bir süre olmaz yani. Daha bundan 5 - 6 yıl geçmesi lazım, insanların buna alışması lazım.

Beş yıl önceki bu işten kazandığınız gelir ile şimdi arasında fark var mı?

Dağlar kadar. Nasıl bir fark var? Ben ilk ortama girdiğimde, fuhuş ortamına girdiğimde, seks işçiliği yaparken çok güzel para kazanıyordum. Fazla travesti yoktu. Ama 1 - 2 yıl sonra benim destek çıktığım insanlar da dahil büyüdü ve cross-dresserlar çıktı, geyler çıktı. Ne oldu? İş %50 - %60 düřtü. O zamandan bu zamana arada dağlar kadar fark var.

Madilik konusunda fark var mı?

Madilik konusunda şimdi daha rahatlar. Ben 5 yıl önce seks işçiliği yaparken, bu ortama girdiğimde, çok madilik yoktu. İnsanlar Antep'te travestilerin olduğunu bilmiyordu. Çünkü fazla travesti yoktu. Bir ben vardım. 2 - 3 tane de arkadaşım vardı. Benim sayemde, benim yanımda kalan insanlar... Madilik olmuyordu. Sonra insanlar, baktılar, çoğaldılar, yollara döküldüler, madilik yapmaya başladılar, madilik çoğaldı. Ama benim fuhuş işine girdiğim ilk 2 - 3 yıl içinde

hiç şiddete maruz kalmadım ben. Yani, hiçbir konuda. Bir de bizden çekiniyorlardı. Travesti görmemişler, neyin ne olduğunu bilmiyorlar. Bir televizyonda görmüşler. O yüzden çekiniyorlardı ama şimdi daha rahatlar. Daha rahat madilik yapıyorlar. Daha rahat bıçak çekiyorlar, sallama çekiyorlar, silah çekiyorlar. Bunlar daha çok arttı. Önceden bunların hiçbiri yoktu.

Polisin tavrı konusunda fark var mı geçmişle kıyasladığında?

Biraz fark var. Şimdi alıştı, polis de alıştı artık. Artık gördü. Hani, ilk zamanlarda bilmiyordu ama şu anda bildiği için normal. Tavırları bence normal.

Ev baskınları oluyor mu? Para cezası yazıyor mu polis ev bastığında?

Antep küçük olduğu için daha bunlar olmuyor. Bunun olması için biraz daha gelişmesi lazım. Bir 10 - 12 kişi bir şeyiz. O yüzden bunlar burada çok yaşanmıyor.

Kızlar birbirini polise şikayet ediyor mu burada?

Evet, burada da oluyor. Kızlar birbirlerini çekemiyor, tartışma oluyor, kavga ediyorlar, dengesizliklerinden dolayı. Yani, karakola düşüyorlar, mahkemelik de oluyorlar. Alkol alınca, bazı maddeler alınca çok değişiyorlar. Birbirleriyle kavga edi-

yorlar. Polislerin bazıları bile Őu durumdan Őikayetçi. Birbirleri için çok kavga eden oluyor. Ama sonra da piŐman oluyorlar. Kendi kendilerine oluyor. Yani, ne yaparlarsa kendilerine oluyor. Çünkü zaten bizi dışlıyorlar, istemiyorlar. Bu sefer bakıyorlar, gerçeęi görüyorlar. Ondan sonra kavgayı kesiyorlar, yapmıyorlar.

Alkol ya da madde kullanımının çok etkisi var mı kızların Őiddete maruz kalmasında?

Tabii, olmaz olur mu? Çok etkisi var. Alkol ŐiŐede durduęu gibi durmuyor. Kullandıkları maddeler de o Őekilde. Daha çok deęiŐiyor tavırları.

İmkanın olsa genelev gibi bir yerde çalıŐmak ister miydin?

İsterdim.

Neden?

Daha güvenli, daha saęlam. Kendimi daha saęlam hissedirdim yani. Burada kimin geleceęini, ne yapacaęını, evin içinde ne olacaęını bilemezsin. Bir de sigortan oluyor, geleceęin oluyor. Yani, belirli bir Őey olduęu için güven içinde oluyorsun. Her açıdan.

Devletin fuhuş konusundaki tavrı hakkında ne düşünüyorsun? Ne yapmaya çalışıyor devlet?

Genelevleri kapatıyor, evleri basıyor... Devlet ne yapmaya çalışıyor? Bizi mahvetmeye çalışıyor, yok etmeye çalışıyor. Bizleri istemiyor.

Biter mi peki bu?

Bitmez asla.

Ne olur peki? Baskı artıyor...

Ne olacak? Daha çok gizli olacak, daha saklı olacak. Ama daha çok artacak. Devlet ne yaparsa yapsın bizi, hadi biz olmayalım, bayanları, fuhuşu engelleyemez. Asla engellemez. Fuhuş dünya döndüğü sürece yapılacak bir şey, yapılacak da yani. Ne yapsalar boşa. Buna daha çok ön ayak olmalarını isterim yani. Bunlara bir imkan... Yani, kapatacağına daha çok genelev açabilir.

Lubunyalr için ayrı genelev ister misin?

Tabii isterim.

Hangi parti olursa olsun, aklına hangi parti gelirse gelsin, siyasetçilerin seks işçiliği konusundaki tavırlarını samimi buluyor musun?

Yok, bulmuyorum. Hepsi başa geçinceye kadar, başa geç-

tikten sonra... AKP de aynı şekilde diyordu bazı şeyleri ama başa geçtikten sonra her şey değişti. İstemiyorlar.

Adalet var mı bu ülkede sence?

Adalet zenginler için var.

Zenginler için?

Durumu iyi olanlar için. Adalet onlar için. Fakirler için, eşcinseller için, bazı kesimler için adalet yok bence. Adalet sağlanmıyor.

Nasıl bir yaşam istersin?

Güzel bir yaşam isterim. Hakkımız olsun, insanların hepsinin hakkı olsun. Hakkımın aranmasını isterim, insan yerine koyulmak isterim. Dışlanmayı istemem. Sonuçta ben de dünyada yaşayan bir insanım. O kadar insan var dünyada. Eşcinsellerin çok olduğuna inanıyorum ben yani. Türkiye’de de değil, dünyada da çok. Çok, gizli eşcinsel bir sürü. Herkes istediği gibi yaşayamıyor.

[CENNET]

“Öyle bir şey oluyor ki, nasıl desem sana, dönme-
ye mi girdin, müşteriye. Veya kestirmişler. İşte,
ben bu yüzden genelevdeki çoğu kadınla kavga
ediyorum. Nedir diyorum sizin bizimle uğraşma-
nız. Seninle diyorum ben aynı hakkı taşıyorum
diyorum. Senin de vesikan var benim de var. Sen
muayeneye gittiğinde ben de muayeneye giriyo-
rum diyorum. Senin de kimliğin pembe benim de
pembe. Ne farkımız var?”

MERSİN

Önce kendinden biraz bahsedebilir misin?

Ankara'da doğdum. 29.06.1968 doğumluyum. Mersin'de yaşıyorum.

Şu an seks işçiliği mi yapıyorsun?

Seks işçiliği yapıyorum, genelevde çalışıyorum.

Ne zamandır çalışıyorsun genelevde?

Beş senedir.

İlk nereye girdin?

İstanbul.

Dolaştın mı çok diğer genelevleri?

Adana'ya gittim, Adana'dan tekrar Mersin'e geldim. Hala Mersin'de bulunuyorum.

En çok İstanbul'da mı kaldın? Yani kaç sene çalıştın?

İstanbul'da bir buçuk sene çalıştım. Mersin'e de iki buçuk seneye yakın oluyor geledi. Adana'da da dört ay. Beş sene toplam.

Önceden kayıtsız çalışıyordun. Genelevde çalışmıyordun, değil mi?

Evet, dışarıda çalışıyordum.

Nerede çalışıyordun? Ankara'da mı?

Ankara'da çalışıyordum, Etlik'te. Çark yapıyordum. Bıçaklı saldırıya uğrayınca ölümden döndüm. Döndükten sonra arkadaşlarımdan biri bana kol kanat gerdi. Evini açtı, bir süre bana o baktı. Ben sonra mahkeme kararıyla İstanbul Genelevi'ne giriş yaptım, beş sene önce.

Ankara'da yaşadığın bıçaklı saldırı Eryaman süreciyle ilişkili bir saldırı mıydı?

Eryaman süreciyle ilgili bir saldırıydı bu.

Ne oldu? Ne yaşadın o dönem?

Dışarıda çalışırken bir anda beş kişinin saldırısına uğradım. İçlerinden biri kadındı ama bunların. Zaten benim emniyette verdiğim ifade de, mahkemede verdiğim ifade de aynı şekildedir. Kadındı içlerinden biri. Daha sonra, beni vurduktan sonra başka travesti ve transseksüellere de saldırıda bulundu bu şahıslar. Zaten bu olaydan iki üç gün sonra emniyet mensupları tarafından yakalandılar.

Sonra ne oldu? Ceza aldılar mı?

Aldılar. Bir sene üç ay mı, bir sene iki ay mı, yalanım olmasın, öyle bir şey, yattılar.

Az buluyor musun bu cezayı?

Tabii ki buluyorum. Çünkü ben hak etmediğim bir saldırıya uğradım. Yani, hak ettiğim bir şey değildi bu benim. Neye dayanarak beni vurdular?

Kimdi bu insanlar peki?

Eryaman çetesi. Şahbazlar. Hatta internette de mahkeme şeyimin davası hala sürüyor. Bakabilirsin oradan da, gerekli bilgileri alabilirsin.

Ağır bir saldırıydı bu değil mi?

Tabii, ölümden döndüm. Hastaneye kaldırıldım.

Biraz daha Ankara'da kaldın mı, yoksa apar topar hemen mi gittin mi iyileştikten sonra?

Hayır, o süreden sonra 4 - 5 ay kaldım Ankara'da fakat o korkuyu yenemediğim için evden çıkamıyordum. Çalışmaz hale geldim. Yeri geldi telefon müşterisi beklemeye başladım artık. Yani, haftada bir mi müşterim gelir, on beş günde bir mi müşterim gelir, onlarla geçindim. O süreçten sonra zaten arkadaşım gel otur dedi, yani, bir tencere pişmiyor mu, ikimiz beraber yeriz dedi.

Sen Kuşadası'na mı gittin bir de?

Kuşadası'na gittim bir de, orada kaldım. Orada da bana, ar-

kadaşım vardı, bir buçuk sene o baktı. Ondan sonra İstanbul Genelevi'nde girişlerin olduğunu öğrendim. Mahkeme kararıyla içeriye giriş yaptım.

Kaç senesi bu?

Bu, 2010 diyebiliriz yani ya. 2010 hemen hemen. Çünkü beş seneye yakın oldu, beş sene diyorum ben.

Genelevde çalışma hayatın ile dışarıda çalışma hayatını kıyaslarsak nasıl bir şey söyleyebilirsin?

E, tabii genelevdeki çalışma hayatıyla dışarıdaki hayat bir olur mu? Dışarıda seni daha büyük zorluklar bekliyor. Genelevdeyse her yönden rahatsın. Nasıl rahatsın her yönden? En azından sağlık açısından, en azından polis açısından, emniyet açısından, her yönden rahatsın. Ama rahat olduğun kadar zor yanları da var bunların.

Mesela?

Mesela patronlardan gördüğün işkenceler, lafla da olsa veya kimi sermayelerin patronlardan gördüğü şiddetler, dayaklar. Yani, para karşılığı kız bağlayıp da köle gibi çalıştırmaları. Bunlara hep ben gözlerimle birebir şahit oldum, birebir yaşadım. Ha, ben dayak yedim mi? Yemedim. Ama yiyen arkadaşlarımı gördüm. Ama lafla da olsa, şiddete uğrayan, maruz kalan arkadaşlarımı gördüm, bu beş sene zarfında. Tabii,

bundan sonra neler görürüz onu da Allah bilir.

Yani genellikle psikolojik şiddet, baskı...

Baskı, korku. Yani para kazanamadığın zaman amın geçmiyorsa, götünü siktireceksin, o parayı kazanacaksın. Yani, bu nedir bir baskıdır, şiddet altında, baskı altında insanlara zulüm. Yani, seks işçiliğini köleliğe dökmek gibi bir şey bu...

Sence bütün genelevlerde durum böyle midir, yoksa sadece tek tük patronlar mı böyle yapıyor?

Ben İstanbul gibi bir yerde çalıştım, böyle bir şey görmedim. Bir tek Mersin ve Adana için söyleyebilirim, evet, gördüm. İstanbul'da görmedim. Mersin'de, Adana'da gördüm bunları. Ben burada patronların neler yapmak istediklerini çözemedim.

Ne gibi sıkıntılar yaşanıyor, somut örnekler vermek gerekirse? Hangi şeyler yüzünden bu baskı oluyor, mesela senet imzalatılıyor mu?

Mesela kıza on milyar para bağlamış, kızdan ne bekliyor, atıyorum her gün 700 - 800 kazanmasını.

Kız ondan para almış, onun karşılığında da...

Evet, kızın her gün ona 700 - 800 lira para kazandırmasını istiyor. Atıyorum, bir gün işi oluyor iki gün olmuyorsa kızı şiddet

dete maruz tutuyor.

Nasıl bir şiddet?

Kimi patron dayak atarak, kimi patron insanı, hani böyle, lafıyla ezerek...

Psikolojik...

Amin geçmiyorsa götünü siktireceksin, bu parayı kazancaksın, bu parayı bana yaratacaksın gibisinden imalarda bulunuyor. Tabii, bunun yanı sıra odacı olan kızlar da var. Odacıların zaten belirli, günlük verdikleri sabit bir ücret vardır. Bu da 100 milyondur. Bunu verirsin...

İstedğin gibi...

Evet, istersen on milyar kazan, o on milyar senindir.

Ama günlük kiranı verirsin.

Tabii, günlük kiranı vermek zorundasın. İster çalış ister çalışma, patron bu parayı senden alır.

Şimdi çalıştığın yerdeki sistem nasıl bir sistem. Odacılık mı?

Hayır değil. Şimdi ben odacıyım. Odacılık sisteminde çalışıyorum fakat biz evi kendimiz çalıştırdığımız için kimsenin bize baskı yapmaya hakkı yok.

Bir sıkıntı yaşanmıyor yani?

Sıkıntı yaşamıyorum. Ama yaşayan arkadaşlarım var. Gördüm. Lafla da olsa, sözle de olsa gördüm. Dayak yiyenini gördüm mü? Gördüm.

Kız şikayet edemez mi aslında polise gitse?

Eder ama kız korkuyor. Seni ailenle tehdit ediyorlar belki. Belki seni başka bir şeyle tehdit ediyorlar. Belki seni çocuğunla tehdit ediyorlar. Farklı şeyler dönüyor ortada. Bunu herkes çıkıp da cesaretle anlatamaz ki sana. Zaten anlatsalar bunların hiçbiri olmaz.

Aslında var olan tüzüğe baktığımızda orada açık, net bir şekilde şu yazıyor: Patron ya da vekil çalışan kıza hiçbir şekilde zulüm yapamaz.

Yapamaz tabii.

Hiçbir şekilde zorla tutamaz.

Hiçbir şekilde tutamaz. Mesela, ben ilk geldiğim sıralar Mersin Genelevi'ne evci olayı yoktu. Evcı ne demek? Zaten tüzükte bakarsanız, bunu siz de okumuşsunuzdur, hiçbir genelev kadınının, hiçbir hayat kadınının içeride yatma gibi bir şeyi yoktur. Ama bunu hep yapan buranın patronlarıydı. Niye? Kızların yüzde doksanı yarıcıydı. Kızlar tokat atıp gider, firar eder diye emniyeti de ellerine alarak, baskı yaparak

kızlara zulüm yapmak için evci olayını çıkarttırmadılar. Ne zaman ki, ben ismini getiremiyorum, emniyet amirinin biri geldi, sizi evci çıkartacağım dedi, ondan sonra kızlar tek tek evci çıkabilirdi. Yoksa onun dışında hiçbir kız hiçbir zaman için dışarı çıkamıyordu, sadece izne ayrıldığı zaman emniyete gidiyordu, işte şu kadar, atıyorum on gün izin dolandırmak istiyorum, on gün izin. Sana sadece on gün izin yazılıyordu. Ama sonuçta yine geliyordu. Nasıl desem ki, yarı açık cezaeviydi ora. Ne farkı vardı cezaevinden? Fuhuş yapıyorsun işte. Cezaevinde yatıyor gibi bir şeydi. Başka bir şeyi yok. Gözünü açıyordun müşteri. Gözünü kapıyordun müşteri. Başka bir şey görmüyordun. Dört duvar arasındaydın.

Sosyal hayat yok ister istemez...

Sosyal hayat zaten yok. Ne zaman ki bu evci, tahmin ediyorum ki iki sene oluyor çıkalı, iki sene olmadı bile tahmin ederim, çıktı kızlar biraz rahata erdi. Şimdi patronlar o kadar baskı yapamıyor ama yaptıkları kızlar da var, yok değil. Daha hala şiddete maruz kalan kadınlar var.

Geçen sene ya da önceki sene bir şey olmuştu, bazıları iftira dedi, bir kadının...

Tecavüz olayı mı?

Çocuđuna tecavüz olayı.

Ben tanımıyorum, bilmiyorum. Ben kadını gördüm, çocuđu tanımam, çocuđa tecavüz eden şahsı tanımam ama...

Oldu mu sence öyle bir şey? Çünkü iftira edildiđine dair bazı belgeler dolaştırıldı.

Hayır. Bir vekil var, Adana'dan. Zaten onların o dönemde vekilliđini yapan, sermayeden vekilliđe dönen biri, ona sordum. Öyle bir şey yok dedi. Yani herkes var dedi ama ben şimdi gözümle görmediđim bir şey için var diyemem. Mesela sen de-min nasıl diyorsun şiddete maruz kalan hiçbir sermaye gördün mü, evet gördüm. Ama bunu görmedim. Şimdi kalkıp da nasıl bu olay için evet, var diyebilirim? Diyemem. Olmuşsa da olmamışsa da o Allah'la onların arasındaki bir konu.

Bilsen söyler misin?

Bilsem neden söylemeyeyim. Şimdi ben bunu biliyorum, evet, doğru dersem olmaz. Bilmiyorum çünkü. İftira atıyorum o insana yalan söylersem.

O insanın rahat çalıştığını düşünüyor musun orada? Tüm bu olaylar yaşandıktan sonra, iftira ya da gerçek.

Annesi mi?

Annesi evet.

O zaten belirli bir süre, herhalde, tahmin ediyorum, iki ay kadar çalıştı. İki ay sonra duydum, firar mı etmiş, nakil mi almış, bir yere mi gitmiş, öyle duydum.

Anladım. Genelevdeki çalışma koşulları nasıl bu anlattıklarının dışında? Mesela sabah kalkıp ne yapıyorsun akşama kadar?

Mesela, sabah kalkıyorum, ben 10 gibi kalkıyorum. Otururum iki, üç bardak çayımı, kahvemi içerim. Daha sonra makyajımı yaparım. Ondan sonra saçımı başımı yaparım, odama geçerim. Saat 1 - 2 gibi hazırlanır, salona inerim. Gündüz zaten müşterim gelirse gelir, gelmezse akşamı beklerim çünkü bu Mersin Genelevi'nin işi akşam olur. Buranın halkı akşam gelir. Gündüz pek nadir, müşterin olursa gelir. Akşam da zaten müşterin geldi mi çalışma temposuna girersin. Yani öyle, ne aldım, Allah bereket versin dersin çıkarsın. Yani, işinin nasıl olduğunu şey yapıyorsan, işin nasıl olacak, çoğu kadından çoğu müşterinin dayak yediğini de gördüm. Çoğu müşteriyi zorla çekerek, müşterilerin gömleklerinin yırtıldığını da gördüm. Çoğu müşteriden zorla para alındığını da duydum. Çünkü noktalık alınıyor, sonuçta polis geliyor. Mesela, atıyorum, ben bir müşteriyle kavga ediyorum, müşteriyle neden kavga ediyorum? Müşteri diyor ki bu benden fazla para aldı. Doğru, aldım. Alıyorlar. Yani, bunda müşteri haksız mı? Hak-

lı. Ama belirli bir sabit ücrette çalışsan daha farklı olur. Ne oluyor? Bu sefer müşteri geliyor, ben girmem diyor. Geçen diyor, oraya geldim diyor, benim gömleğimi yırttılar. Yani, diyor bu kadına girdim, benden zorla para aldı diyor. Veya diyor ki müşteri, bunu söyleyen de var, tamam diyor ben ters ilişki istedim diyor, ters ilişkiye yüz lira verecektim fakat benden paramı zorla aldılar, benimle ters ilişkiye girmiyor diyor. Bunu diyen müşteriler de var. Farklı konuşan müşteriler de var. Yani kadınlar az hırslı değil ama bunu yapan kim? Bak, dönüyoruz dolaşıyoruz olayın yine başına geliyoruz: Patronlar. Ben patronum, sermayeye baskı yaparsam, sermayeye zorla para kazanacaksın dersem, amın geçmiyorsa götünü sikti-receksin dersem o kız bunu yapmak zorunda. Çünkü akşam oldu mu, kasan açıldığında mesela, paran sayılıyor, bu ne lan diyor senin yüzüne karşı, bunu mu kazandın diyor. Allah bereket versin demiyor. Bunu mu kazandın diyor. Amın geçmiyorsa diyor, o zaman götünü siktireceksin, bu parayı kazana-caksın diyor. Kadın ne yapacak buna karşı, sana soruyorum.

Hiçbir şey. Mecbur çalışacak.

Yapacak bunu. E, çalışacak.

Hâlbuki kızlar bilinçli olsa. Korku var, biliyorum... Orada çalışmak ayrı, burada tuzu kuru şekilde konuşmak ayrı, sonuçta bunun kredisi var, şusu var busu var...

Canım bir şey söyleyeyim mi? Bunu genelevlerde çalışan

bayanlar için söylüyorum, transseksüeller için demiyorum, bayanlar için diyorum. Çünkü bunlar artık ailelerinden, ço- luğundan çocuğundan korkan insanlar. Anladın m? Bunlar tehdit altında duran insanlar çoğu. Zaten zamanında biri el atmış birine, atıyorum, elin garibi, sahipsiz bir insan. O onu öyle götürüyor, patron öbürünü öyle götürüyor, e sahipsiz insan. Sen gitsen diyor, beni emniyete şikayet etsen, senin ölünü yere sererim diyor yeri geldi mi. E, kadın, canım mı, param mı diyor. Canım daha tatlı diyor yeri geldiğinde, her şeyinden feragat ediyor. Ama bir transseksüele bu yapıldığı zaman yeri geldi mi o ne yapılacağını çok iyi biliyor. İşte, farklı şeyler dönüyor. Nasıl anlatsam ki? Bunlar gözle görülecek şeyler, anlatılacak şeyler değil. Gözle göreceksin... Böyle bir sinema gibi izleyeceksin, evet, bu olay doğruymuş diyeceksin. Ben sana yemin ediyorum ki, sana ahlak diyecek ki git genelevin içerisinde evinde git bir ay kadın kılığında otur, sermaye gibi, vesikan çıkmış gibi otur. Sen o olan olayları böyle bir gözünle gör, yaşa, ondan sonra kendin şu ses kaydını al, kendin anlat. Yani, böyle anlaşmalı olacaksın, ahlak tarafından, bunları gözle görülür bir derecede göreceksin, ondan sonra evet diyeceksin.

Türkiye’de ilk defa hayat kadınlarının, travestilerin, jigoloların bir derneği kuruldu geçen sene, işte bizim dernek. Biliyorsun genelevler teker teker kapatılıyor. Diyoruz ki, genelevleri kapatmayın ama tüzüğü değiştirin; kızların ihtiyaçlarına göre değiştirin, patronların ihtiyaçlarına göre değil. Orada yaşanan usulsüzlükler, haksızlıklar, şiddet, ayrımcılık varsa bunların önüne geçin, davalar açın ama kızları koruyun. Ama daha fazla genelev açın.

Tabii ki.

Medeni koşullarda, Avrupa’daki gibi. Kızlar vergisini versin, kendi hesaplarına çalışsınlar. Ama belirli bir yer olsun.

Evet.

Şimdi, senin bu anlattıklarını duyunca, bir de, ben de sekiz yıldır sektörden bir sürü insan tanıyorum, onların anlattıklarını duyunca dışarıdan bakanlar ikilemde kalıyor. Diyorlar ki, buralar zulüm yuvası, buraları kapatalım. Biz de diyoruz ki, hayır, zulüm yuvası olmuş olabilir, bunun önüne geçmek gerekir, kızları korumak gerekir, bu evleri kapatırsanız o evlerdeki kızlar daha çok zulüm görecek.

Tabii ki, ne olacak, sonuçta sokağa dökülecek. Ama işte bak yine aynı konuya geliyoruz. Zulüm görmelerinin sebepleri, atıyorum, ben senden yirmi milyar alıyorum, patronsun, senden yirmi milyar alıyorum, patron parasını kurtarmanın pe-

şinde. Faiziyle, anladın. Çift başlı çalıştırmak zorunda o kızı. Bakıyor kız çalışamadığı zaman, kıza şiddet uyguluyor. İşte ben buna karşıyım. Yani, aslında bir genelevde demin senin dediğin gibi, kız kendine çalışacak, vergisini verecek, hiçbir şekilde yarıcı olarak bir kız çalışmayacak. Kendi ihtiyaçlarını kendi koşulları altında kendi kazanacak. Ne oluyor? Patron ona para veriyor. On milyar veriyorsa, o on milyar yirmi milyar oluyor. Çift baş, tabii, yirmi milyar. Mesela bugün beş yüz milyon kazandın. Beş yüz milyonda sana elli milyon yemek parası kesiyor, ne kaldı 450 milyon. 450 milyonda 225 milyon senin, 225 milyon patronun. Aylık, bu tarihte mesela, bugün kaç ayın, 16'sı, yazıyor. İşte, ayın sonuna kadar ne kazandın yazıyor. Atıyorum, aylık beş milyar kazanmış sermaye. Beş milyarda sana tutuyor mesela, 400 elektrik, 400 su diyor. Halbuki yok, fatura göster diyorsun, göstermiyor mesela. Gelen şeyi göster, göstermiyor. Sana mesela şu masraflar diyor, elinde kalan para, bakıyorsun, ya bir buçuk milyar, o da kalıyorsa.

Emek harcıyorsun...

Emek harcıyorsun, bedenini satıyorsun, işkenceyi çekiyorsun, sefayı o sürüyor. Hani, diyeceksin ki para alıyorsun. Tamam, para alıyorsun ama...

Hakkını almıyorsun.

Hakkımı vermiyorsun sen bana. Sigorta yaptırmıyorsun be-

nim için.

Nasıl bir şey o? Sigorta sistemini anlatır mısın?

Ben beş senedir genelevde çalışıyorum, benim beş senede dört aylık sigortam vardır, o da Adana'da.

Neden öyle?

Yatırmıyor buranın patronları. Hiçbir zaman için kızların sigortasını yatırmıyor.

Bunu şikayet etseniz yıkarlar orayı.

Bunu şikayet etmene gerek yok ki. Yıllardır buranın prosedürü böyle gelmiş, böyle gidiyor. Bak canım benim, ben sana ne anlatmak istiyorum kısaca. Bu genelevini ele alanlar: Bunlar eline almışlar. Biz sermayeyi nasıl köle gibi kullanırız diye şey yapan insanlar. Aslında bunların bu genelevden atılması lazım.

Eğer dediğin gibi böyle usulsüzlükler varsa hakikaten dava açılmalı.

Dava açsan ne olur ki? Neyini kazanıyorsun? Neyi kazanıyorsun?

Haklarında şüpheler ortaya çıkar.

Ya, haklarında şüphe... Ben sana ne diyorum, kadını on kişi,

tavuk yolar gibi yoldular, kadın haklıyken haksız duruma düştü, en sonunda kadın firar ederek çekti gitti ve polis nezaretinde polislerle içeri girdi, eşyalarını aldı öyle çekti gitti. Bunlar o kadar şirret insanlar diyorum.

Şimdi buradaki ahlak amiri, yeni geldi, 5 – 6 ay önce falan, bir sürü şeyden bahsetti bana. Dedi ki bak, sen bunları bunları söylüyorsun, bir de bunlar bunlar oluyor. Biliyor musun dedi. Bir sürü usulsüzlükten de bahsetti.

Canım, lafını balla kestim, ben Adana'ya nakil alıp giderken, eski emniyet amiriyle eski memurlardan, oturan biri, bana dedi ki neden gidiyorsun buradan. Dedim ki abi, nasıl gitmeyeyim. Ekmeğe muhtaç kaldık dedim. Neden dedi. Dışarıdaki dedim, marketçilerle güvenlikçiler her gelen müşteriden etlik alıyor dedim. Etlik ne dedi. Para alıyor dedim. Benim listem otuz dedim. Güvenlikçiler, marketçiler 30 alıyor dedim, müşteri bana geliyor 20 teklif ediyor dedim. Ben ekmeğe muhtaç kaldım dedim. Peki dedi, sen şu şu patronları tanıyor musun dedi, dedim zaten şu patronun evinden nakil alıp gidiyorum. Ondan sonra sen bunları nasıl tanıyorsun dedi. Vallahi dedim, benim bildiğim, siz benden daha iyi tanıyorsunuz dedim. Ne söyleyelim, biz size burada geliyoruz, söylüyoruz şikayet babında dedim, kız emniyetten çıkıp geneleve gidene kadar burada konuşulanlar dedim onların kulağına gidiyor dedim. Sen ne demek istiyorsun dedi. Vallahi dedim, ne demek istediğimi siz gayet iyi anladınız dedim. Yani nasıl

gidiyor buradan laflar onların kulağına dedim. Demek ki var bir şaibe bunda dedim. Ondan sonra bizde öyle laf taşıma olmaz dedi. Peki dedim, bunlar nereden biliyor. Bu kız bu kız bu kız şikayet etmiş diye. Yeri geliyor, orada dedim, yüksek sesli müzik açıldığında dedim, müzik sesi için size şikayet geliyor dedim. Siz hangi kızın şikayet ettiğini patrona bildiriyorsunuz dedim. Ne oluyor dedim o zaman o patronla o kızın arasındaki ilişki.

Ama dakika başı tutanak tutuyorlar evlere. Şöyle, işte patronların da mağdur olduğu yerler oluyor ahlaktan dolayı.

Tutanak tutsa ne olur ya?

Ya, ikinci üçüncü tutanaktan sonra...

E, tabelayı düşün. Tabelayı tutuyor, başkasının adına çıkarıyor. Fark eden bir şey yok ki. Hadi düşür tabelayı, bir daha tabela verme, görevim patronluğunu.

Bazı yerlerde vermiyorlar ama...

Hıı, verme. Verme o zaman tabela. Niye veriyorsun? Üç - beş sonra o patronluk yapıyor sana tabela çıkardıktan sonra. Ne fark ediyorsun ki? Şu an içeride tabelasız ev çalışmadığını mı sanıyorsun sen? İstiyorsan şu an emniyete git, hemen tık diye otur. Git.

Nasıl oluyor o iş? O tabelasız ev nasıl çalışıyor?

Çünkü ahlak içeri gelecekte bile, emniyetten patronlara haber geliyor. Şu saatte ahlak içeride olacak diye...

Kapatıyorlar mı ahlak gelmeden evleri?

Ev kapanıyor anında. Nereden geliyor? Sen nereden duyuyorsun? İşte, şaibeli şeyler dönüyor diyorum.

Ortaklaşa çalışıyorlar bir nevi diyorsun?

Tabii ki.

Dirsek teması.

Tabii. Yani ben sana ne diyorum, ben buranın insanlarından korktum diyorum. İnan ki korkuyorum.

Diğer genelevlerde böyle bir şey yok değil mi? Varsa da bu kadar değil diyorsun?

Yok. Ben İstanbul'da böyle bir şey görmedim. Adana'da da görmedim. Ama dediğin gibi Adana'da da mesela şey oluyor, hemen tutanak tutuluyor. Adana'dakiler mesela, benim gelmemeye yakın Mersin'e, müşteri çağırmayacaksınız dedi. Camın önüne geçmeyeceksiniz dedi. Ondan sonra, oturacaksınız dedi, müşteri kendi gelecek dedi. Ama sana hiçbir şekilde baskı yaparak şey yapmadılar. Ha, müşteri çağırdığımı gördü mesela, tutanak tuttu. Ayrı bir konu o. 15 gün kapattı. Ama

yani, sen genelevde çalışıyorsun, bu da yanlış.

Mecbur çağıracaksın.

Mecbur çağıracaksın. Çağırmadan nasıl çalışacaksın? Ben mesela kendilerine de yeri geldi mi diyorum, ben 20 yaşında genç bir kız değilim. Genç bir kadın değilim ki, müşteri beni çok çok beğensin, gelsin girsin.

Transseksüellere tavır nasıl genelevlerde?

Tek çalıştığım için ben çift transseksüelli çalışmıyorum. Tek çalışıyorum ben zaten, normal bir bayan bir de ben çalışıyorum. Yani, transseksüellerin de yok mu? Var. Onlarda da var. Yani, şimdi iki transseksüel yan yana çalıştığında o ona bir pul takıyor, o ona bir pul takıyor. Veya atıyorum ki, müşterisinden fazla aldı, hemen şey yapıyor, bir şeyden bahane uyduruyor. O yüzden yani, onlarda da var, onlara da kalkıp tam, dört dörtlük diyemiyorum. Kendimde buna dahilim. Ama ben çift çalıştım mı? Evet, çalıştım.

Trans olmayan kadınların tavrı nasıl size? Dedikodular oluyor mu?

Tabii ki, yani, mesela kimi kadınlar... Öyle bir şey oluyor ki, nasıl desem sana, dönmeye mi girdin, müşteriye. Veya kestirmişler. İşte, ben bu yüzden genelevdeki çoğu kadınla kavga ediyorum. Ben de onlara mesela yeri gelince küfür ediyorum

artık dayanamayıp. Nedir diyorum sizin bizimle uğraşmanız. Seninle diyorum ben aynı hakkı taşıyorum diyorum. Senin de vesikan var benim de var. Sen muayeneye gittiğinde ben de muayeneye giriyorum diyorum. Senin de kimliğin pembe benim de pembe. Ne farkımız var? Sen bunu bana ne hakla söylüyorsun veya bir arkadaşşıma nasıl konuşuyorsun diye. Mesela, çok örnekleri de var. Arkandan konuşan da var, müş-terine konuşan da var, bağırarak konuşan da var.

Patronların tavrı deęişiyor mu sence translarla hayat ka-dınları arasında?

Yağcılık onların şeyi, yağcılıktan başka bir şey deęil. Anladın mı? Onlar yağcılıktan başka bir şey yapmıyor. Yani, şimdi, atıyorum ben senden ekmek yiyorsam tabii ki seni savunacađım. Ne demek istediđimi anlıyor musun? Ama sen benden çıkıp gittin mi... Orospu, beş para etmez, yarak yemedi de gitti. Veya dönme, kestirmiş. Ondan sonra yarak yiyemedi, bak görüyor musun, şey yaptı da gitti. Yok mu? Patronlar da işte. Aslında dananın başını ezeceksin. Patronların başını ezmediđin sürece bunların hiçbirini deęiştiremezsin. Sen patronsun, kızın oradan kalkıp da bir kıza laf söylediğinde hayırdır, sen o kızla ne uğraşıyorsun, sana ne söyledi, ne derdin var; çek bir içeriye, gel bakayım, ne derdin var? Hatalı mı? Çık bakayım benim evimden. Çık. Sen bugün problem yaptın, yarın farklı bir problem yaparsın. Çık. Çıkışını ver.

Nasıl bir genelev istersin? Kızlar nasıl çalışsın? Patron olsun mu? Vekil olsun mu? Vekillerle ilişki nasıl olsun, varsa, olacaksa?

Tabii ki, ben istiyorum yeni girişler açsın. Kızlar içeriye girsin. Ben istiyorum. Yani, düzenli çalışma olsun. Olmasın da istemiyorum. Ondan sonra vekil vekilliğini, patron patronluğunu bilsin. Herkes birbirine saygı çerçevesinde, düzeyde çalışsın gitsin isterim. Ama demin senin dediğin gibi, Türkiye genelinde genelevlerin hepsini zaten kapatıyorlar. Bu saatte sonra zannetmiyorum ki yeni girişler açsın, yapılsın veya girilsin. Zaten girilse de, sana bir şey söyleyeyim mi, bu defa da patronların götü daha fazla tavan yapacak. Niye yapacak? Eski kızlara yol verecekler, aynı İstanbul'daki gibi. Ben İstanbul'da giriş yaptım mesela. Matild Manukyan ölmüştü, evlerinin çoğu kapalıydı. Ne oldu? On ay açıksa patronlar eleme yaparak kız aldı. Anlatabiliyor muyum? Hangi kızın işi güzelse onu aldı. İş yapamayan kızlara yol verdi. Ve kızın elinde vesikası var, ev yok, çalışan yok. Ne anlamı var bunun?

Müşteri geliyor mu? Geçmişe göre sayı düştü diye duydum. O kadar gelmiyor artık müşteri.

Vallahi benim ilk geldiğim zamanlar, ben hiç yalan konuşmam, iki saat çalışırdım. Onun dışında hiç çalışmazdım. Aldığım para 800 – 900 milyondan, bir milyardan aşağı düşmezdi. İki saatte alırdım bu parayı. Şimdi, ben, mesela, akşamları

saat yediden yedi buçuktan sonra çalışıyorum, 300, 400, 600, 800 pek nadir, Cumartesi-Pazar. Bir milyarı gördüm mü? Hayır görmedim. Ha, şükür mü? Çok şükür. Mesela, ben hep diyorum, oda paramı vereyim, köşeye de 300'ümü koyayım masrafımdan hariç, öpeyim de başıma koyayım diyorum. Milyarlarda gözüm yok benim. Yani, ama işler git gide düşüyor zaten. Niye düşüyor? Mesela, içeride yaşını almış çok kadın var. Mesela, 60'ı geçkin var, 70'e dayanmış var. Ondan sonra, e, ne oluyor, bunlara müşteri gidip 30 - 40 vermiyor. Yeri geliyor müşteri bana teklif ediyor 20 milyonu. Ona nasıl gitsin 30 - 40 versin?

Aslında, bir nevi, içeriye giriş yapmayarak yaşları artırıp genelevleri fiilen bitirmeye çalışıyorlar sanki.

Ne olacak kadın? 60 küsur yaşına gelmiş, hiçbir patron sigortasını yatırmamış. Kadının hiçbir devlet güvencesi yok. Patronum, attım kadını bugün sokağa. Kadın nereye gidecek? Nereye gidecek? Hadi maaşı olsa derim ki huzurevine gidecek. Alın bu maaşı da bana ölene kadar bakın diyeceğim. E, değil. Hiçbir şeyi yok. Ne yapacak bu kadın sokaklarda o yaştan sonra?

Bu sigorta meselesiyle ilgili bir şey yapılamaz mı?

Ne yapılabilir? Yıllarca yatırmamış kadının sigortasını diyorum. Kadın yaşını almış. Kadın belki şu an emekli olup da evinde hayatını süreceği yaştaiken hala genelevlerinde sü-

rünüyor.

Senin sigortan yatırılmadı mı burada hiç?

Benim sigortam hiç yatırılmadı. Bir de ben istemedim. Ben zaten babamdan sigortalıyım ya. Maaşımı da aldığım için ben istemedim. Ama Adana'da mecburi olduğu için sigorta, mecburen babamın maaşını feshettirdim...

İstanbul'da da böyleydi değil mi?

İstanbul böyleydi de, İstanbul'da muhasebeci yaptır dedi, ben dedim istemiyorum, kendin bilirsin o zaman dedi. Hani, onların da bir nevi işlerine geliyor. Niye geliyor? Çünkü kızın aylık 400 - 500 lira sigortasını niye cepten yatırıyım diyor.

Asgari ücretten yatırılıyor değil mi primler?

Ben Adana'da 440 yatırıyordum. Dört ay boyunca 440, 440 yatırdım çünkü. Adana'dan biliyorum.

Şimdi sen izinlisin değil mi? İzindesin?

İzindeyim.

Bu da sağlık vesaire meselesinden?

Sağlık.

Yani aslında bir nevi mecburi?

Mecburi değil aslında. Bu bir hastalık da değil. Yani, bunu kendileri de biliyor fakat bunlar mesela, atıyorum, kanımda VDR 1.6 çıkmış. VDR nedir? Nedir?

Nedir?

Hepatit değil, HIV değil, bir şey değil. Kanla bulaşıcı bir hastalık değil. Sadece bir mikrop. Bunu bir iğneyle de tedavi edebilirsin. Ama seni bilinçli 30 gün dışarıya bırakıyor. Şimdi, benim 30 gün dışarıda kalmam, benim şu 4 ay çalışmışlığımı elimden almış oldu. Çünkü cepten yiyorum. Yiyeceğim de. Benim kiram var, elektrğim var, suyum var.

Niye böyle yapıyorlar?

Bunu neden böyle yaptıklarını bilemiyorum. Böyle mağdur olan tek insan ben değilim. Benim gibi nice insanlar var mağdur olan. İşte demin dediğimize geliyorum. Kadın mağdur kalıyor. Patronundan mecbur kalıyor para almaya. Yarıcı oluyor. Yarıcı olduğu için de bu defa giriyor içeriye, çalışıp o parayı ödemek zorunda. E, ödeyemeyince de bu defa patronun şeylerine maruz kalıyor, laflarına maruz kalıyor.

Borç aldığı zaman yarıcı olarak çalışmak zorunda oluyor değil mi?

Tabii.

Odacı olamaz mı?

Tabii. Şimdi ben, atıyorum, patronu arayayım. Benim kanım dönük, bana on milyar getir diyeyim. On milyar getirir. Ben mesela bir ay sonra içeriye giriş yapacağım zaman yarıcılığa dönerim.

Tabii, parayı istiyor çünkü.

Tabii ki istiyor. Ve günlük elli milyon yemek parası. Ne yemek yersen. Kuzu mu kesiyorsun, yediriyorsun o insana?

O yemek nereden geliyor?

O yemek nereden geliyor? Atıyorum, beş tane kız varsa iki kilo ıspanak alıyorlar işte, ıspanak yemeği yapıyorlar...

Mutfakta?

Tabii. Ondan sonra yoğurt koyuyorlar yanına, salata, al sana oldu o yemek 50 lira kişi başına. Altı kızın olsa, 300 milyon kafadan cebine para giriyor. Hak mı bu? Adalet mi bu?

Aslında bir nevi kâr ediyor yemeğinden.

Tabii kâr ediyor. Günde 300 milyondan ayda eder 9 milyar. Zaten 9 milyarı cebine koymuş oluyorsun sen yarıcı kızla. E, bir de kızın çalıştığını düşün. Çift başlı sana çalışıyor.

İmkanın olsa hangi geneleve nakil aldirmek istersin?

Çalıřma babında mı diyorsun?

Çalıřma. Yani, hem para getirsin hem rahat çalıřayım. Patron sıkıntısı olmasın, vekil sıkıntısı olmasın...

Valla nereye gidersen git oluyor bu sıkıntılar canım. Deęiřmiyor. Yani, oluyor, olmaz diye bir řey yok. Zaten Türkiye genelinde genelev kalmadı ki. Olmaz diye bir řey yok ki. Üç gün oda kiranı verme, patron diyor paramı versin ya da odayı boşaltsın. En basit örneęini söyleyeyim. Hangi genelevde rahat edebilirsin? Herkes kendi cebini düşünüyor çıkar amaçlı. Atıyorum, bir hafta hasta ol, bir hafta sonraki, hemen, iki gün geçmeden, verecek paramı diyor. Vekiline haber gönderiyor, paramı göndersin diyor. Mersin Genelevi'nde patron denen bir řey yok. Hepsi birbirinden aç patron. İnsanları köle gibi çalıştırıp insanlara zulüm eden patronu ben Mersin Genelevi'nde gördüm.

Derneklerden ne istersin? Mesela bizim dernekten ne istersin? Ne yapmamız lazım sence?

Vallahi ben ne isteyeyim ki, ne yapmanız gerekir? Olanları siz biliyorsunuz. Bunları iyi düşünür taşınırınız, benim gibi kaç kişiyle de konuştuęunuzu kendiniz de söylüyorsunuz. Herkesin konuştuęunu bir kitaba dökeceğim dersin. İlk önce o kitabı kendin bir okursun, kendini de benim yerime koyarsın,

anladın? Ben bunu yapmak istiyorum dersin, onu yaparsın.

Hükümetten bir talep hakkın olsa ne istersin?

Hükümetten bir talep hakkım olsa ne isterim biliyor musun? Bir buçuk milyarlık bir gelirim olmasını isterim. Normal bir işte çalışmak, bir buçuk milyarlık bir gelirim olmasını isterim ve bu ortamı bırakmayı isterim.

Yani, sana maaş versin, sigortanı versin...

Evet ve iş versin. İş karşılığında, bu ortamı bırakıp çalışmak isterim.

Dışarıda çalışmak ister miydin tekrar, genelevi bırakıp?

Vallahi, dışarıda çalışmak bu saatten sonra bana zor. Ama tabi, hayat insana neler gösterir, hayat insanın önüne neler serer, onu da bilemem. Çok mecbur kalırsam, aç kalacak halim yok. Tabii ki çıkıp çalışırım. Ama mecbur kalmadığım sürece çalışmam. O yüzden diyorum, demin senin sorduğun soruya dayanarak, yani, gelirim olacak bir işim olmuş olsa ben zaten genelevde çalışmam. Benim şu anda babamdan aldığım maaş bile yüksek olmuş olsa, mesela, atıyorum bir buçuk milyar olsa, yeminle çalışmam. Bırakırım.

[BARIŞ]

“Adam gelip içerde - çok afedersiniz - kendini sik-tirir ama dışarı çıkar, yukarıda fuhuş yapıyor der. Evi basmaya gelince ilk sırada o. Böyle herkes ah-lak polisi kesiliyor, bizden çıkmaz mantığı var her-keste. İşte, Kürt çocuğu böyle olamaz, Diyarbakır çocuğu böyle olamaz, o yüzden çok zor.”

DİYARBAKIR

Kendinden bahsedebilir misin? Yaş, nerede doğdun, ne iş yapıyorsun?

26 yaşındayım. Köyde doğmuştum işte. Diyarbakır'ın bir köyünde. İlkokul 5'e kadar köyle okudum, sonra ortaokulu yatılıda okudum. Bu YİBO'lar (yatılı ilköğretim bölge okulları) zaten hep asimile etmek için kurulmuştu. YİBO'larda okudum, liseyi merkezde okudum, üniversiteyi de Mardin'de okudum. Üniversite bittikten sonra bir yerde iş bulamadım. Birkaç yerde işe girdim hani, patronun taciziymiş ya da lubunyasın diye işe alınmamakmış, öyle durumlar oldu sonra.

Diyarbakır'da mı çalıştın?

Diyarbakır'da. Bunlar Diyarbakır'da oldu.

Hangi bölümde okumuştun sen?

İnşaat Teknikerliği. Sonra İstanbul'a gittim. Tabii tek çare seks işçiliğiydi. Diyarbakır'da bunu yapmak da zordu. İstanbul'a gittim. İstanbul'da bu sefer kökenim yüzünden ayrımcılığa uğradım ve tekrar geri gelmek zorunda kaldım.

Nasıl ayrımcılığa?

Ya, Kürt olduğum için oradaki lubunyalar da dalga geçiyor-

du, şey yapıyordu yani bu da hoş bir durum değil. İki defa ayrımcılığa uğradım. Öyle, tekrar Diyarbakır'a geldim. Burada bir buçuk sene filan çalıştım. Ailem öğrendi. Yani aslında ailemde herkes öğrenmedi, birkaç kişi öğrendi. Sonra bir şey yapmadım, ara verdim. 8 - 9 ay parasız ortalıkta dolanıyordum ve bir iş buldum. Bir hastanede, bir özel hastanede iş buldum. Çalışıyorum, tabii bana pek fazla para vermiyorlar. Maaşımı vermiyorlar. Sadece benim değil bütün personelin maaşını vermiyorlar. On gündür yine işsizim ve yine mecbur bunu yapacağım çünkü ev kiram var, birikmiş faturalarım var. Bir sürü bir sürü şey...

Maaşını vermedikleri için mi ayrıldın?

Vermedikleri için ayrılmak zorunda kaldım. Bir buçuk sene falan çalıştım, maaşımı vermedikleri için ayrılmak zorunda kaldım.

Gerçi bundan kısmen bahsettin ama ne zaman başladın? İlk ne zaman bu işi yapmaya başladın, bir de nasıl başladın? Nasıl geldi aklına?

İlk şöyle oldu. Üniversite 2. sınıftaydım. İşte lubunyaydım, zırıldım, öyle böyle ailemle çok problem yaşıyordum. Ablamla falan çok problem yaşıyordum. Aileyle problemler yaşayınca parasız kaldım. Bir de şehir dışında okuyorum.

Hani, daha fazla paraya ihtiyacım var. Evim ayrı, okula gidip gelebilmek için yol parası gerekiyor.

Mardin'de?

Evet, Mardin'de. Eve ekmek gerekiyor sonuçta. Yani 10 gün aç kaldığımı hatırlıyorum. Üniversite 2. sınıftayken ciddi anlamda 10 gün aç kaldığımı hatırlıyorum. Hani, 1 - 2 gün hiçbir şey yemiyordum. Belki bir tost falan, öyle... İşsizdim. Sonra bir durakta 1 - 2 lubunyayla karşılaştım. Anladılar, konuştuk, muhabbet felan.

Laçovariydi lubunyalar mı?

Hı hı, laçovari lubunyalar. İşte, neden seks işçiliği yapmıyorsun ki madem paran yok, öyle yap. Hayır canım, daha neler, niye öyle bir şey yapayım ki dedim. E, paran yok işte, orada da kimse beni çağırıyor. Mardin'de birkaç yere iş başvurusunda bulundum, hiçkimse beni işe almadı. Hem okurum hem çalışırım diye. O da olmadı. Lubunyalar sonra bana numaralarını verdi. Tabii düşünmedim, eve gittim. Tekrar evde bir şey yok, açım. Bir şey yapamıyorum. Param yok, bir yere gidemiyorum. Hiçbir şey yapamıyorum. Mecbur kaldım, lubunyaları aradım, görüştüm tekrar. O ayarladı bana koliyi. O ayarlamıştı. İşte, normal bir adam. Hiçbir şey diyemezsiniz dışarıdan bakıldığında. Normal bir adam, böyle bir şey, bir

aile babası, bir alıřan, bir yiđit, yumruđu kodum mu oturtan, böyle bir Őey. İřte, bir eve gittik birlikte olduk, 70 lira. Tabii 15 dk sürdü ama bana bir asır gelmiřti o iliřki. Midem bulana bulana, kusacaktım neredeyse. Hatta bittiđi gibi tuvalete gidip kusmuřtum, böyle bir Őey. Eve gittim duř aldım, temizlenecekmiřim gibi. Duř aldım felan ama Őey yaptım iřte. 70 lira almıřtım, parayı sehpanın üstüne koydum. O paraya bir hafta dokunmadım. Aım diye koli yaptım ama bir hafta yine a kaldım. O paraya bir hafta dokunmadım.

Neden?

İřte, hani, ne bileyim ok tuhafıma gitti. Yani ben o adama her Őeyimi satmıřtım. Hani, duygularımı, benliđimi, her Őeyim gitmiřti o anda. Paraya bakınca... E, mecbur o parayı harcayınca, tekrar para bitti, tekrar... Böyle bir- iki sefer, üniversitede son sınıfta bir - iki sefer böyle oldu sonra bitti. Oh ne güzel alıřacađım artık, diplomamı alacađım, alıřacađım falan dedim. Tabii öyle olmuyor. Yine kimse iř vermiyor. Diyarbakır'da hiçbir Őey olmuyor. Bir - iki yere girdim, bir - iki gün alıřtım, ıktım. Hani, tarzımdan dolayı anlaşılıyordu. Sonuta bir de hareketlerim... Sonra bir yer beni iře aldı, evet, iki gün alıřtım, üçüncü gün patron beni odasına ađırdı, ona kocalık yapmamı istedi. Hani, ona aktif olmamı istedi. Böyle bir durum... Ben ne yapıyorsun dedim, bu ne böyle? Kabul etmeyip odadan ıktım. Akřam beni

aradı, bir daha işe gelme dedi. Bir daha işe gelme. Böyle birkaç olay yaşayınca, yine iş bulamayınca, işe girince, işten atılınca çok zor durumda kaldım, seks işçiliğine başladım. 2011'di galiba, 2011'di evet. O zaman artık tam başlamıştım.

İlk seks işçiliği yapmaya başladığın zamandan bu yana geçirdiğin zamanı düşündüğünde nasıl bir zamandı o?

Yani psikolojisi sağlam olmuyor ya, mutlu olmuyorsunuz fazla. Hani, belki tamam, güzel zaman geçirebiliyorsunuz ama sağlam olmayan psikolojiyle nasıl mutlu olabilirsiniz? Böyle mutlu değiliz.

Niye psikolojin sağlam olmuyor?

Ya, kelle koltukta bir meslek bizimki. Adam geliyor, silahını çıkarıp masaya koyuyor; adam geliyor, psikopatın teki, cebinde bıçak var. Adam geliyor sado-mazo, hani, yani bir de iğrenç iğrenç fanteziler. Böyle bir durum var. O yüzden tüm bunlar insanın psikolojisini bozuyor. Çok sağlam bir psikolojiye sahip olmak gerekiyor. Yani bir yere eğlenmeye gidiyorsunuz, acaba bu da böyle mi, acaba bu da böyle mi, böyle bir şey var mı, acaba böyle bir şey olacak mı? Böyle şeyler düşüneceksiniz. Öyle hani.

Şu an hayatından memnun musun?

Kısmen memnunum. Evet, keşke daha güzel bir işim olsaydı, keşke daha güzel bir toplum olsaydı, keşke daha duyarlı insanlar olsaydı çevremde ama memnunum.

Seks işçiliğini diyelim ki tam zamanlı yapıyorsun ve aylık 5 bin lira kazanıyorsun -çünkü kazanan insanlar var, 10 bin kazanan da var, aslında tabii şehre göre, nasıl çalıştığına göre değişiyor- ama başka bir mesleği yapma hakkın da var, 2 bin 5 yüz lira kazanıyorsun. Düşündüğün zaman hangisini tercih ederdin?

Başka bir mesleği yapardım.

Neden?

Yani, az aşım ağrısız başım.

Nasıl bir hayat yaşamak istersin?

Ya dönüşmeye karar verdim, dönüşmek istiyorum. Bu her zaman içimde vardı. Dönüşüp ailemle, sevgilimle, kocamla böyle...

Bu işi yapmak istemiyorsun, başka bir iş olabilir.

Yapmak istemiyorum, evet. Seks işçiliği yapmak istemiyorum. Parasız olduğum için yapıyorum cidden.

Ailenle olan ilişkiden bahsedebilir misin? Nasıl bir ilişkin var?

Ya, çalıştığım dönemde çok iyiydi. Şimdi tekrar işten çıktım, yavaş yavaş bozuluyor. Çünkü ne yapacağımı biliyorlar, onlar da anlıyorlar mecbur kaldığımda bunu yapacağımı, o yüzden hani, çok kötü oluyor. Hani, oturup konuştuğunda biri sinirleniyor, biri bağılıyor. Ben ağlıyorum, o ağlıyor, kötü oluyor ama çalıştığım zaman bende öyle bir şey yok. İstedğim saatte eve giriyorum, istediğim saatte evden çıkıyorum. Kimse bir şey demiyor. Şimdi ben eve geç gidersem ya da eve gitmezsem hani, sorun çıkıyor, problem oluyor, kavga ediyoruz.

Burası koli evi o zaman, değil mi?

Burası koli evi, evet.

Sen ailenle mi yaşıyorsun?

Hı hı, kardeşlerimle birlikte yaşıyoruz. Burası koli evi. Ben de artık birkaç gündür buradan çıkmıyorum.

Bir Őey diyorlar mı?

İŐte, arıyorlar s¼rekli. Niye gelmiyorsun, etmiyorsun? Hani, problem oluyor.

Biliyorlar ama deęil mi? Anlıyorlar. KonuŐmuyorsunuz ama sanırım bunları?

Biliyolar, anlıyolar. Hię konuŐmadık. Hiębir Őekilde konuŐmadık.

Çocukluęunda nasıldı ilişkin ailenle?

Ben çocukluęumu ailemle geęirmedim, sadece ilkokul 5'e kadar ailemle geęirdim.

Sonra yatılı...

Sonra yatılıda oldum, sonra lisede yine annem babamdan ayrıyım. Pek fazla ailemle çocukluęumu geęirmedim.

Onlarla olan iletiŐimin nasıldı?

Ya, köy çocuęuydum sonuçta. B¼t¼n çocukların köyde yapacak iŐleri var, çalıŐtırılıyorsun ve çalıŐacaksın. Hani, iŐte buzaęıları yemlemek, civcivleri yemlemek, oradan bir Őey

getirmek, Őurdan bir Őey getirmek. Kydeki btn ocuklar srekli alıŐır, hep byle bir durum var. alıŐtıĐın zaman da pek olmuyor hani, hep emir oluyor, bir Őey oluyor. Yani baban sana Őunu getir dediĐinde ondan nefret edebiliyorsun. Byle durumlar oluyor hani. İyi bir ocukluk deĐildi, onu diyeyim. Ha, ok mutlu olduĐum zamanlar da var. Kyde kendimi Őanslı da hissediyorum unk btn ocukların yaŐamak istediĐi yer ky. Ky bir cennet ocuklar iin ama iŐte alıŐmak zorunda kalmak ok kt bir Őey.

Cinsel kimliĐinle ilgili sıkıntı yaŐadın mı o dnemlerde?

ocuklar hep dalga geiyorlardı benimle. Mesela imde greŐ oynamaktansa gidiyordum kızlarla oynuyordum, erkek ocuklar hep dalga geiyordu benimle.

Ailen sıkıntı yaratıyor muydu?

Babam biraz kızılıyordu tabii. Mesela kyde ben st saĐıyordum, anneme yardım ediyordum, babam bu duruma ok sinir oluyordu. Erkek ocuk bunu yapmaz diyordu, baĐıra aĐıra.

Őiddet oldu mu peki hi?

Evet. TokatlamıŐtı. Ya buna benzer birkaç durum daha var.

Öyle bir şey oluyor, insanlar kızılıyordu kız gibi takılıyor, kız gibi konuşuyorum diye.

Şimdiki ilişkilerinden bahsedebilir misin? Arkadaş çevrenle olan ilişkin ya da artık kiminle sosyal ilişki kuruyosan.

Heterolarla görüşmüyorum. Çok nadir birkaç tane hetero arkadaşım var. Hani, mesela iş arkadaşlarımla bile sadece orada muhatap oluyorum. İşten çıktıktan sonra hiçkimseyi ne arıyorum ne soruyorum. Böyle heterolarla bu nedenle takılıyorum. Eşcinsellerle takılıyorum.

Nasıl ilişkin peki?

İyi.

Bir sıkıntı yaşadığın oluyor mu?

Yani tabii birisi bir şey söylüyor, kıskançlık oluyor. Bir çekekemezik oluyor. Ay sen benim laçomu ağlattın, ay sen... Öyle durumlar var. Sen niye eğlenmeye gelmiyorsun? Böyle durumlar çok oluyor. İşte hani, lubunya ortamı nasıl anlatayım bunu?

Tamam hızlı geçeyim. Çalışma koşulların iyi mi peki? Koli noktasında, rahat mısın yani çalışırken? Kafana taktığın başka şeyler var mı? Burada çalışıyosun değil mi şimdi?

Kafama taktığım şey şu an erkek arkadaşım.

İstemiyor mu çalışmanı?

Bilmiyor şu an.

O bilsin istemiyorsun... Bilirse ne olur?

Bir şey söylemez, anladın mı hani, çok üzülür. İşte bilsin istemiyorum. O yüzden aradığımda ya da şey yaptığımda, o gelir mi gelmez mi? Git makyajı sil, şey yap falan.

Kötü mü ilişkiniz? İyi bir ilişkiniz var herhalde ama kötü olduğu zamanlar oluyor mu?

İyi ama evlilik içerisinde kendisi, evli yani. Çünkü ben nişanlıyken onunla tanıştım hani, öyle şey oldu. 15 günlük nişanlıydı, öyle tanıştık. Öyle şakayla başladı. Öyle işin içine girdik, sonra evlendi. Tabii ona şey dedim, hani, eve gitmediği zamanlar da çok oluyor. Gece burada kaldığı zamanlar da çok oluyor. Şey diyor işte, ailem çok istedi diye evlendim. Halasının kızıyla evlenmiş. Böyle diyor. Artık yalan

mı doğru mu bilmiyorum. Onu evde görmediğim için hiçbir şey söyleyemiyorum.

Kafana takıyor musun peki bunu?

Tabi, çok zoruma gidiyor. Eve gittiğim zaman çok zoruma gidiyor. Böyle durumlarda.

Hiç bırakmayı düşündün mü?

Defalarca. Hatta bıraktım bile, her seferinde o toparladı. Tabii şey bu işte...

Döndün dolaştın...

Çünkü onusuz yapamıyorum işte, ondan haber alamayınca kafayı yiyorum.

Şiddet deyince ne geliyor aklına?

Silah ve bıçaklama geliyor aslında ilk.

Yaşadığın bir şeyden dolayı mı öyle geliyor?

Küçüklüğümden beri öyle. Herhalde bir filmde, bir şeyden etkilendiğimden midir? Küçüklüğümden beri şiddet deyince

silah, bıçaklama, aslında küçükken bir ara bir şey olmuştu. Jandarmalar falan abimi döverek evden götürmüşlerdi. Belinde silah falan vardı, ondan da olabilir yani.

Kimlerden şiddet gördün peki bugüne kadar? İtiş kakış da olabilir, darp olabilir, psikolojik şiddet olabilir...

Yoldan geçerken birileri laf atıyor. Bir ara binamızın altında, hemen evimizin altında, Bağlar'da işte kuzenimle birlikte eve gidiyoruz. Bir grup arabanın içinde laf attı.

Ne dediler?

Top dediler, oğlan, travesti... Laf attılar. Sürekli alışveriş yaptığım bakkal, sürekli çıkıyorum, sürekli. Beni göremezsin hani bir şey söyleyemezsin ama adamlar ses çıkarmadı. Niye hani kabullenmiş gibi bir şey oluyorsun ve haliyle küfredince arabadan indi bir tanesi. Geldi böyle hani. Ben de arabada şey sanıyorum, iki üç kişi var zannediyorum. Meğer araba kiralamışlar. Bindikleri kadar binip tur atacaktılar. Geldi, ben yumruğumu geçirdim. Sonra bir baktım 10 kişi. Beni bir güzel dövdüler orada, sokak ortasında. Sadece yüzüme 6 - 7 tane tekme yediğimi hatırlıyorum.

Ne zaman oldu bu?

Galiba 6 ay falan oldu. Sonra işte 4 ay önce tekrar burada lazere giderken plazanın içinden bir dengesiz çıktı, laf attı hani. Ne, ne var deyince de küfretmeye başladı, bağır-maya çağırmaya başladı. Ondan sonra biz onu dövmeye başladık. Biz onu bir güzel dövüyoruz, esnaf tepki gösterdi. Lubunya nasıl bir adamı döver gibi. İşte o olayda parmağım kırıldı ve ameliyat edildi. Şu anda bu şekilde duruyor. Parmak düzelmedi. Böyle bir şey. Öyle şeyler oluyor. Psikolojik baskı da çok oluyor. Hani, o top, oğlan bile mesela kötü hissettirir. Tabii iş yerinde de oluyor, tuhaf tuhaf bakmaları, ilginç bakmaları, hani, arkanı döndüğünde fısır fısır konuşmaları... Bunların hepsi şiddet sonuçta, psikolojik şiddet de var.

Cinsel şiddet?

Cinsel şiddet dediğim, evimden silahla zorla çıkarılmam.

Biraz anlatır mısın? Yani anlatmak istiyorsan tabii ki...

Yok yok, nasıl toparlayayım diye düşünüyorum. Hani anlatayım. Şimdi, kuzenim 18 yaşından küçük. Evet, tabii sürekli benim yanımda ama hiçbir şey yapmıyor, dayımın yanında avukatlık bürosunda çalışıyor. Eşcinsel yani, ben bir şey yapmamışım etmemişim ona. Ya da benden özenip eşcinsel

olmamış. Hani... Doğasında var. O da beni kendine yakın bulmuş, sürekli benim yanımda. E, benim koli evim var, ben ailemden ayrı yaşıyorum. O da geliyor bende kalıyor bazı geceler, eve gidiyor. Eve gitmediği zamanlar ailesi benimle birlikte diye belki problem çıkaracak işte. Ablası aklınca onu koruyor. Çocuğun peşine düşmüş, onu takip ediyor. Neyse benim internetten profillerimi falan bulmuş. Seks işçiliği, fuhuş yapıyorum o zamanlar. Profillerimi falan bulmuş işte ablası, aklınca onu koruyor hani, bana oradan, internetten bir kaç defa saldırdı psikopat çocuk. Belki hani düzelirim, belki şey yaparım. Sonra şey oldu işte, sevgilisini, psikopat bir sevgilisi vardı, onu gönderdi eve. O ara kuzenim dışarı çıktı, eve gidecekti. Durakta araba bulamadı tamam mı, kuzenim durakta araba bulamadı. Kapı çaldı kapıyı açtım, kapıda iki tane psikopat, bir tanesinin suratı çizik, bir tanesi bir tuhaf... Nasıl anlatayım, işte, çok tuhaf katil tipli insanlar vardı kapıda. Adımı sordular, fuhuş yaparken kullandığım adımları. Yok dedim, gitmiş taşınmış, ben daha yeni geldim bu eve dedim, kapıyı kapattım. Tekrar kapıyı çaldılar, yok deyip kapayınca, ayağını koyup silahını çıkarttı. İçeri girdiler, içeride iki tane daha arkadaşım vardı. İsmi duydun mu bilmiyorum ama içeride iki tane arkadaşım daha vardı, şu anda dernek üyeleri. İçeri geldiler. İşte, ailemle konuştuğum numarayı aradı. Yok, o numara mıydı diğer hat mıydı? Tam hatırlamıyorum ama telefonumu aradı. Telefonumu aradı işte, ismimi söyledi, o ismin numarasını aradı, telefon çaldı sehpanın üstünde,

ben olduğum ortaya çıktı. Belki de anlamayıp gideceklerdi, ben olduğum ortaya çıktı. O arkadaş düştü bayıldı. Neyse, beni silahla çıkardılar evden. Beni aşağı indirirken çocuk da durakta otobüs bulamadığı için yukarı çıkıyor. Onu da aldı beraber. İşte, hani akıllarınca bana ders verecekler. İşte, dağ başına götürüp, bir yerde tecavüz ettiler silah zoruyla. İşte, silah zoruyla tecavüz ettiler.

Konuşmalar nasıldı mesela götürürken? Çünkü söyledikleri önemli, çok ilginç bir şey değil mi bu? Sana ceza vermek istiyorlar ama eleştirdikleri şeyi seninle kendileri yapıyorlar. Tecavüz olayı.

Götürürken kimliğini açıklamadı. Sanki beni tanıımıyormuş, bilmiyomuş gibi gelip evden alıp götürüp hani, o işi yapmak için hani, tecavüz etmek için beni götürüyor... Giderken öyleydi. Neyse, iş bittikten sonra fotoğraflarımı falan da çektiler o anda. Gelirken kim olduğunu söyledi, neden yaptığını söyledi.

Bu garip gelmiyor mu ama sana?

İşte, evet. Öyle, götürürken beni öldürülecekler diye düşündüm. Anladınız mı silahla falan götürünce, ben, beni öldürülecekler diye düşündüm arabada. Çünkü kim olduklarını bilmiyorum. Çünkü ben orada onların kim olduğunu bilseydim

çok rahat olurdu hiçbir şey de yapamazlardı. Hani, işi bitirdikten sonra kim olduğunu söyledi, ben hatta o zaman küfür bile ettim. Bir cesaret geldi bana onun kim olduğunu öğrendikten sonra. Öyle işte, onu yaptılar sonra bıraktılar. Tabii şimdi polise gidemiyorum, çocuk 18 yaşından küçük. 18 yaşından küçük, ne olacak, polise gideceğim, şey olarak hani bu işbirlikçi olarak ablası var, e, o girecek işin içine. Ailem duyacak. Zaten o ara abimle, amcamla çok büyük problemler yaşıyorum. Beni arıyorlardı her yerde, fuhuş yaptığımı falan duymuşlardı, onlar da beni arıyorlardı. Hani, bir şey yapamıyorum, elim kolum bağlı kalmıştı bu durumda. Öyle manyak gibi iki gün ağladım köye gittim, köye sığındım. Sonra İstanbul'a geldim, Pride'a. Hani, belki düzelirim diye. O da iyi geçmedi. Sonra tekrar bakıyorum işsizim güçsüzüm, hiçbir şey değişmedi. Ha, bir de beni bırakırken bana dönüp şey diyor, başın sıkışırsa beni ara, hani, sadece çocuk yanına gelmesin tamam mı? E, gelmesin diyorum yani ben yanıma gelsin demiyorum ki. Çocuk geldiği zaman ben diyemem valla gelme yanıma. Çocuğu seviyorum hani sonuçta, anladın mı? Yani ne bileyim işte, elimizde büyümüş gibi bir şey oluyor yani. Şey oldu sonra işte, kendimi toparladıktan sonra tekrar işime bakayım dedim. Evi değiştirdik, yeni bir ev tuttuk. Hani, para falan yoktu, arkadaşım maddi yardımda bulundu. Başka bir ev tuttuk. O evde 15 - 20 gün falan çalışacaktım, telefonuma mesaj geldi. Bütün gerçek ismimle, kimliğiyle falan şey demişlerdi. Sonra, fotoğrafların

elimde, siteden fotoğraflarımı girmişlerdi, travestilerin çalıştığı siteden. Amcana götüreceğiz, babana götüreceğiz, amcamın, babamın adını, adreslerini falan da yazmıştı. E, ne istiyorsun? 10 milyar para. Tamam mı? Bende para olsaydı arkadaşşımdan para almazdım. Böyle bir durum, 10 milyar para. Neyse, ne yapacağım ne edeceğim? Valla dedim, bu adam dedim, kesin odur. Onu tahmin ettim. Çünkü o da o gece fotoğraflarımı çekerken amcamı söylemişti. Amcamın adını, işyerini vermiş, amcamın adını söylemişti. O biliyorsa bu da biliyordur, budur diye düşündüm. Kalktım çocuğun ablasını aradım, kuzenimin ablasını, o da kuzenim hani tabii, onu aradım. Ne oluyor ne bitiyor, böyle böyle böyle bir durum var dedim işte. Fotoğrafların var, böyle var şöyle var. Söyle dedim, gelsin beni bulsun dedim hani, bu işi yapan adam gelsin beni bulsun. Onlar mı yapmışlar dedi. Hayır dedim, onlar bulsun dedim. Hani, emin değilim onlar yapmış mı yapmamış mı? O gün onlar adres vermişti, bugün de bunlar adres veriyor ve fotoğraflar var elinde. Neyse, geldi görüştük. Oturdum aynı masada çay içtim, muhabbet ettim. Böyle, düşün tecavüzcümle bunu yaptım. Adam görüştü, mesaj atan numarayla görüştü. Geleceğim dedi, gece oldu. Akşam ben evdeyim. Aradı, fotoğrafları aldım şimdi bende. Hatta mesaj atan kişiyle bir daha konuştum telefonda. Sen niye gelmedin, niye bu abiyi gönderdin falan bilmem ne... Gerekeni o yapar dedim, telefonu kapattım. Sonra fotoğrafları aldı. Tekrar evden geldim ofise, görüştüm

tekrar işte, tecavüzcümle tekrar görüştüm. Fotoğrafları verdi bana ve bana şunu dedi, ben adamlardan fotoğrafları aldım ama silah sözü verdim. E, vermeseydin dedim. Yani silah sözü verdin de... Silahın modelini de söylüyor. Yani, şu silahı getireceksin. Ben nereden getireyim silahı dedim. Yani ne kadar? Kaçağı 5 milyar, ruhsatlı 7 milyar. E, ben 10 milyarı verecektim artık. Sen şeye gitseydin, parayı vermeye gitseydin? Böyle bir muhabbet döndü.

Aynı kişiler olamaz mı?

Aynı kişiler zaten. Yani sonuçta ben yardım istedim, ben fiyatı indir demedim ki. Fiyat inmiş gibi bir şey oluyor o zaman. Böyle bir durum var. İşte şey oldu. Neyse, ben tamam dedim, alırım sana silah dedim, kalktım eve geldim. Bu sefer o tehdit etmeye başladı. Ben kalktım, köye gittim. Evden çıkmadım. Bir ay boyunca köyden çıkmadım. Psikolojim allak bullak olmuştu, 70 kilodan 50 kiloya düşmüştüm. Öyle bir durum hani. Neyse, sonra geldim Diyarbakır'a. Yardım arıyorum. Ve benim peşime bunları takan, benim adresimi falan gösteren bir trans arkadaş. Bir trans arkadaş da bu işin içinde.

Neden yapıyor olabilir?

E, koli yapıyordu, rakibiydim o yüzden. Birkaç arkadaştan yardım istedim. Şey kaldı, hani, askıda kaldı hiçbir şey yap-

madılar. Hani, bir dernek diyelim ya da oluşumdu o zamanlar. Hiçbir şey yapmadılar.

Paylaştın ama onlarla da, değil mi?

Tabii tabii, paylaştım. Olayı, durumu her şeyi söyledim. İşte şey olarak bir şey yapalım dedi, hani yasal yolla. Bunun bir sürü tantanası var, ben kimsenin duymasını istemiyorum. Kimse bilmesin duymasın, onu istiyorum. Bu arada ailem arıyor, konuşmuyorum kimseyle de. Hani ve başka bir yol düşün daha var Diyarbakır'da, onlar bana yardım etti.

Nasıl bir yardım?

İşte, ne yapmam gerektiğini. Nasıl yapalım? Ya, ben mesela o anda eve de gidemezdim çünkü ev adresimi biliyorlar, tamam mı? Hani, dışarıda da kalamazdım. Ve şeye hazırlanıyordum, KPSS'ye hazırlanıyordum o dönem. Dershaneye de gidemiyordum. Birincisi bana barınma sağladı, gel bende kal dedi. Ona gittim. Tamam, bunu yasal yolla yapmayalım da, bunu nasıl yapalım? İşte, birkaç tane nasıl diyeyim kodaman insan koydu araya. Onlar görüşmeye çalıştılar, gittiler konuşmaya çalıştılar ve vazgeçildi.

İşe yaradı yani?

İşe yaradı ve vazgeçti. Hiçbir şey olmadı artık. O olmuştu.

Polisin trans seks işçilerine yönelik tavrı konusunda ne düşünüyorsunuz?

Ya, ben pek fazla polisle yüz göz olmamışım ya da şey olmamış biliyor musun? İlk zamanlarda bir arkadaşımınla birlikte kalıyorduk. O da şimdi dernek üyesi. Aynı evdeydik. Polis geldi kapımıza bayram öncesiydi. Ben hastaydım yataktaydım, çok iyi hatırlıyorum. Polis şey yapmıştı... Bunu anlatabirim ama gülmeyin, hani, ex atmıştım.

Kafan iyiydi yani?

İyi gelir, belki vücudum terler de... Yatakta uzanmıştım, yatıyordum. Kapı çaldı. Kapıda 4 tane polis. Kapıda bağırıp çağırıyorlardı. İfşa etmeye çalışıyorlardı tabii. Evi aramaya çalıştılar. Ben, trans arkadaşım, sevgilisi ve bir arkadaş daha. 4 kişiydik evde. Ben hastayım bunlar kapıda konuşuyorlar. Herkes kapıya gelsin, hani, böyle emir yağdırıyor. İçeri gelmeye çalışıyorlar, tabi engellediler arama izniniz var mı yok mu diye. Tamam, gelin arama iznimizi aşağıda gösteririz. Böyle manyak bir şey. Neyse, trans arkadaşımı, erkek arkadaşını ve arkadaşını aşağıya götürdüler, ayrı ayrı

sorguluyorlar. Arama iznini göstermeye götürmüş aşığıya, birini bir köşeye götürmüş, birini bir köşeye götürmüş soruyorlar bunlara.

Arama izni olsa zaten girerler.

Girerlerdi, böyle bir durum var. Binanın içinde de bağırp çağırıyolar hala. Ben de hastayım, kapıdayım. Senin kafan mı güzel diyor, hayır hastayım. Senin kafan mı güzel, hayır hastayım. Arkadaş da sen git uyu dedi. Arkadaşlar ne yapacaklarını çok iyi biliyorlardı. Yani, o baskın keyfiydi. Bayram öncesiydi, belki bir şeyler koparırsız diye... Biz öyle düşündük, öyle tahmin ettik. O vardı... Sonra arkadaşlarla bir trans arkadaşın evindeydik yine. Çok kalabalık bir şekilde evdeydik. İşte, ben vardım, 3 tane trans arkadaş vardı, kuzenim vardı, bir trans arkadaşın erkek arkadaşı, bir de koli vardı. Neyse, polisler kapıya geldi. Hani, komik bir durum aslında, polisler kapıya geldi. İşte, hepimizi aldılar götürdüler.

Ne gerekçeyle?

Fuhuş yapıyor diye ihbar var. İhbar var diye hepimizi aldılar götürdüler. Tabii koliler şey yapmadı. Hani, akıllı insanlardı. Hiçbir şey yoktu canım, ben tanışmaya gittim. Oturduk yani. Kimseyle tanışmayacak mıyız, kimseyle oturmayacak, kimseye gitmeyecek miyiz? Polisler şey diyor, para verdiğini-

zi söylerseniz, onlara ceza keseceğiz. Hayır dedi, para falan vermedim. Keşke verseydim bak diyor, zavallılanmış. Dalga geçiyor onlar da polisle. Tabii biz karakolda kötü muameleyle karşılaşmadık ama ne bileyim sözleri falan çok iğrençti. Polisin biri şey söyledi, siz seks yapıyor musunuz beraber, siz beraber kalıyor musunuz? O tarz çirkin çirkin şeyler. Bunlar insanın moralini bozar.

Psikolojik şiddet işte bu... Aslında kötü muamele bu...

Ama giderken ya da evden çıkarırken şöyle bir durum vardı, evden çıkarıldık biz hemen arabaya bineceğiz diye bekledik. Binanın önünde hepimiz durmuşuz böyle. Kalabalık bir şekilde polisler de var. Çevre görüyor yani, ifşa etti bizi herkese. Hani, o da çok kötü bir muameleydi. Sonra arkadaşlar anlatıyorlar işte, yani çarkta nasıl yaptıklarını... Bazen gece çıkıp sigara almaya gidiyorlar, polis tutup ceza kesiyor. Ya, ben fazla polisle yüz göz olmamışım.

Sevgiliden hiç şiddet gördün mü?

Psikolojik şiddet.

Yani fiziksel şiddet yok, değil mi? Cinsel şiddet, zorla birlikte olma gibi durumlar olmadı sanırım. Psikolojik şiddet dediğin olay biraz önce anlattığın olay mı?

Evet.

Müşterilerden şiddet gördün mü?

Bir, iki defa birileriyle boğuşmuştum, kavga etmiştim.

Sebep neydi? Parada anlaşmazlık mı oldu? Boşalamadım falan muhabbetleri mi yoksa?

İşte, bir tane saçmasapan bir adam gelmişti. Şöyle düşünüyorlar, sanki seks işçisiyseniz ya da transsanız herkesle birlikte olmak zorundasınız. Hani, ben seni beğendiysen sen de beni beğeneceksin, başka şeyi yok hiç. Ne yani, ben anlamadım hiç. Ne yani, ben anlamadım şimdi. İçeri geliyor, dokunuyor ediyor, tamam, soyun çıkar. Tamam, kalk git deyince artistlik yapıyor. E, senin evinde biri sana artistlik yaparsa, nasıl bir durum yani. Boğuşursun, tutar atmaya çalışırsın. Genelde öyle olmuştur. Ya da son anda bir pürüz çıkarıyor, işi bitiyor paranın geri kalan kısmını ver diyorsun. Bu yüzden boğuşuluyor. Ya da bazılarına inanıyorsun, güveniyorsun ciddi anlamda, para çıkarmıyor. Öyle oluyor. Artık herkes uyanık, kimse onu yapmıyor da...

Sence adalet var mı bu ülkede?

Hayır. Kesinlikle yok. Adalet olsaydı seks işçisi sendikalaşırdı. Hani, onu söyleyeyim. Bir de hani, hiçbir şeyde yok. Yani neden? Ya çok nedeni var aslında hani bir sürü nedeni var. Öteleştirebiliyorsanız hiçbir şekilde adalet yoktur hani.

Mesela burada Hizbullah'tan bahsediliyor. Hüda Par'dan bahsediliyor, ne bileyim IŞİD'ten bahsediliyor ya da Kürt özgürlük hareketinin bile çok muhafazakar olduğundan, dolayısıyla trans seks işçilerini pek umursamadığından bahsediliyor.

Bir şey de o zaten. Kürtler bizden çıkmaz anlayışıyla... Hani, biz müşterilere Diyarbakırlı olduğumuzu söylemiyoruz. Hani, Adana'dan geldim, Adanalıyım diyorum. Ben Diyarbakırlıyım desem, belki de pislik çıkartır. Yani şey, bizden çıkmaz mantığı var. Diyarbakır'da o çok zor. Diyarbakır çocuğu böyle olamaz. Bu çok zor ve herkes ahlak polisi kesiliyor anladınız mı? Adam gelip içerde - çok afedersiniz - kendini siktirir ama dışarı çıkar, yukarıda fuhuş yapıyor der. Evi basmaya gelince ilk sırada o. Böyle herkes ahlak polisi kesiliyor, bizden çıkmaz mantığı var herkeste. İşte, Kürt çocuğu böyle olamaz, Diyarbakır çocuğu böyle olamaz, o yüzden çok zor. Bir de şey var, yani aslında biraz batı şehirlerine göre daha bir şeyim. Eğitim durumları çok düşük seviyede olduğu için bir

şey görmemişler, bir şey bilmemişler. Ben biraz da ona şey yapıyorum. Kesinlikle biraz da hani onun etkisi de var diyorum. Eğitim şart.

Partiler yardımcı oluyor mu? Seks işçilerinin güvenli koşullarda çalışabilmesine ya da trans olmalarına...

Hiç seks işçilerine yardımcı olmuyor.

Olmuyor mu?

Olmuyor. Ben hiçbir yardım görmemişim. Yani arkadaşlarıma da yardım ettiklerini görmemişim. O yüzden hiçbir yardım görmediğim için...

BDP konusunda ne düşünüyorsun peki ya da HDP artık yeni ismiyle?

Hiçbir şey görmemişim. Yaptıkları bir şey var mı gözle görülen? Ben hiçbir şey görmedim. Dediğiniz gibi burada yapmak çok önemli. Hani, burada yaptıkları hiçbir şey yok. Zamanında ben birkaç arkadaşla, bir dernek var burada, oluşum halindeyken kaç defa belediyeye falan gittik ve geri döndürüldük. Hiçbir şey yok. Yani hiçbir şekilde bir yardım bile yok. Tamam, hiçbir şey yapamıyorsanız bir yer verin, bir ev falan verin dernek açılınsın, insanlar oraya gelsin, o şekilde bilinçlen-

direlim, kirasını iki yıl siz verin. O yardımda bile bulunamadılar.

Bu işi yaparken güvenli koşullarda devletin seni korumasını ister miydin?

Tabii, kesinlikle. Diyorum ya seks işçisi sendikalaşmış olsaydı hani benim belki kapımda bir polis olacaktı ve tabelam olacaktı yani. Daha iyi olacaktı. Ben emekli olacaktım, böyle bir durum var ve hani, ne bileyim hani, güvende olmuş oluyorsun. Temiz oluyor her şey. Herkesle muhatap olmuyorsun ve o zaman belki de azalırdı. Belki de azalırdı yani belki de her şeyde fuhuş yapılmazdı. Devletin güvenini almak istiyorum yani.

Bu coğrafyanın fuhuşa bakışı konusunda ne düşünüyorsunuz? Toplumun yani buradaki toplumun? Nasıl bir bakış açısı var fuhuş konusunda?

Biraz muhafazakarlar. Takıntılılar ve günahtır, pisliktir diye şey yapıyorlar ama yapıyorlar da. Yapmayan da yok bunu, herkes yapıyor. Yani, atıyorum çalışan 100 tane lubunya varsa, 200 tane de kadın vardır. O kadar büyük bir şehir de değil. Küçük bir şehir de değil de, o kadar büyük de değil. 300 tane seks işçisi. Herkes günde 5 tane alsa, hesaplayın işte kaç kişi olmuş oluyor. Yani bir ayda, belki bütün Diyarbakır'ın nüfusu

fuhuş yapmış oluyor. Yani herkes karşı çıkıyor ama herkes de yapıyor. Bu biraz dine baęlı oluyor, biraz 'Kürtlerden çıkmaz' ona baęlı oluyor, işte Kürt kızı orospu olamaz, Kürt çocuęu bunu yapamaz. Ona baęlı oluyorlar işte.

Kürt siyasi hareketinin seks işçilerine yönelik saldırıları veya hedef gösterme fiilleri konusunda ne düşünüyorsun?

Nasıl gençleri istihdam ederiz ya da nasıl bunlar para kazanacaklar diye düşünmüyorlar mı bu harekettekiler? Ben şu anda işten çıktım. BDP'ye gidersem bana iş verirler mi? İş vermedikleri zaman mecbur bunu yapacağım. Sen beni fuhuşa zorluyorsun. O zaman sen beni fuhuşa zorluyorsun. Bir de kalkıp yürüyüş mü yapıyorsun? Ne diyorum işte, hem karşı çıkıyorlar hem de gidip yapıyorlar. Böyle bir dünya.

Burada kızlar birbirinin evini şikayet ediyor mu?

Tabii canım, ediyorlar. Benim kapıma da kaç defa polis geldi. Bir de ben daha yeni yeni bunu yapıyorum hani. Hiçbir şey yapmadan da kapıma polis geliyordu. Hani, böyle durumlar var. Kıskançlar. Bunu herhalde kadınlardan almışlardır.

Siyasetçilere güveniyor musun bir, ikincisi güvendiğini düşünelim, ne isterdin? Nasıl bir yaşam için, onlardan nasıl bir talepte bulunurdun?

Ya her şeyin daha düzgün olması ve her şeyin daha eşit olmasını isterdim. Ve güvenmiyorum, hep yalan söylüyorlar. Hiçbir söyledikleri de olmuyor, yapılmıyor. Hep yalan. O yüzden pek dinlemiyorum yani, ben hiç siyaset haberlerini de dinlemiyorum. Ama daha eşit bir hayat. Daha eşit bir hayat. İşte, mesela BDP gençliği fuhuşa karşı yürüyüş yapacağına, bu fuhuş yapan insanlar nasıl para kazanabilir, bunu düşünebilirlerdi.

Ya da isteyerek fuhuş yapan bir sürü insan var. Bunu bir ekmek kapısı olarak görmüş, meslek edinmiş.

Seks işçisi sendikalaşsın diye yürüyüş yapsınlar, o zaman herkes fuhuş yapmaz zaten. Devlete vergisini veren yapar. Vergisini vermeyen yapamaz. Böyle bir durum olurdu.

[GÖKKUŞAĞI]

“Türkiye polisinin bizi gördüğü nokta ne biliyor musun? Sıfır. Bizi gördüğü nokta bir hiç. Seni Türkiye vatandaşı olarak görmüyor. Yani, Türkiye vatandaşlığını bırakın sizi insan yerine bile koymuyor. Şöyle söyleyeyim, onlar için, şimdi burada polisten bahsediyoruz, onlar için sokaktaki köpeğin bile bir değeri var, bizim yok. Sokaktaki köpeğe hoş der ama bize iki tane tekme, iki tane küfür...”

BURSA

Öncelikle kendinden bahsedebilir misin?

Ben 01.11.1983 doğumluyum. Aslen Tunceliliyim. Zaza kökenliyim. Çok iyi bir aileden geliyorum. Yani hem kültürel açıdan, hem yaşamsal açıdan, hem eğitim açısından çok iyi bir aileden geliyorum her şeyden önce. Ama bunun yanı sıra, yani kültürel açıdan, eğitim açısından iyi olmasının yanı sıra eşcinsel olarak yaşadığım zorluklar tabii ki oldu bu ailenin içinde. Bu yüzden de bu yolu tercih ettim. Bu yolu tercih etmem de, aile içi baskıdan demeyelim çünkü benim ailem bana hiçbir zaman baskı yapmadı, kendi içimde olan yarışla, kendi içimde olan problemlerle alakalıydı. Yani onların yanında rahat değildim. Onları sürekli kırıyordum. Hareketlerim kendi kendilerine açık vermeye başlıyordu. Ama şunu söyleyeyim, hayatta yaşadığım en büyük pişmanlık travesti olmak.

Neden?

Ben travestiliği seçerken sadece cinselliği çok iyi yaşarım anlamında seçmedim. Ya da kadın olurum edasıyla da, düşüncesiyle de seçmedim. Ben tamamen kendim için, yani kendim olurum, kendimi yaşarım doğrultusunda tercih ettim. Ama yaşadığımız toplum, yaşadığımız devlet, hayat koşulları, ekonomik sıkıntılar beni çok çok pişman etti açıkçası. Yani şu an ben yeniden geçmişe dönseydim kesinlikle gey olarak hayatımı devam ettirmeyi tercih ederdim.

İlk ne zaman seks işçiliđi yapmaya başladın?

Ben 20 yaşındaydım. Tabii bunun... 13 - 14 yıllık bir geçmişim var. Yani 16 - 17... Evet, 17 yaşımdan itibaren bu yolu göze aldım. Hani, yaparım, yapamayabilirim düşüncesi oldu ama tamamen 20 yaşında... 20 yaşında seks işçisi oldum.

Ailenle görüşüyor muydun o dönemde?

Hayır.

Nasıl başladın?

Tabii ki görüşmüyordum. Şöyle, benim ailemin benimle görüşmeme gibi bir duygusu yoktu. Benim onları kabullendirme korkusu vardı içimde. Yani, onlara konuşsam beni tekrar eve çağırabilirler, tekrar beni kandırabilirler, onları üzerim doğrultusunda. Yoksa öteki türlü kesinlikle ailemle hiçbir problemim olmadı. Tekrar söylüyorum çok iyi yetişmiş, kültürel açıdan çok zengin... Şu an oturup ben annemle kızıymışım gibi, öz kızımıymışım gibi konuşabiliyorum. Bir kardeşim bana, düşünsenize, abla diyebiliyor. Yani, o kadar güzel bir ailem var. Benim küçük, daha 12 yaşında bir kardeşim var, bana abi diyor, kabul ediyorum bunu. Ama bana o kadar candan sarılıyor ki. Bak, abi diyor ama bana çok candan sarılıyor. Ben ona bir hediye alınca seviniyor, arayıp benden isteklerini dile getirebiliyor. Kesinlikle ailemden asla şikayetçi değilim. İşte şu an, sadece ailemi çok üzdüğüm için pişmanım. Çok

hem de, çok pişmanım.

Travesti olduğun için mi üzdüğünü düşünüyorsun?

Evet, tabii ki öyle. Çünkü ben gey olarak da onların yanında durabilirdim. Ne bileyim, şu anki hayat koşullarını söylüyorum. Ben yüksekokul mezunuyum, bölüm üçüncülüğüm ve okul üçüncülüğüm var, düşünün, Adnan Menderes Üniversitesi'nden diplomalarım var. Hayatı bile bile, göre göre değil okuya okuya da öğrendim. Bakın, hem bile bile göre göre yaşıyorsun, hem okuyarak da öğrendim yani hayatı. Hani, bazı şeylere bilinçli olarak adım attım, tekrar söylüyorum. Ama pişmanlığı sonradan yaşadım. Yani, şöyle söyleyeyim, travestilik çok başka bir şey ya. Gerçekten çok başka... Ne kadınsın ne erkek. Kimse kendini ben kadınıym diye asla ve asla kandırmasın. Doğurabiliyorsan kadınsındır. Yüce Rabbim şu karnına rahmi yerleştirmişse kadınsındır. Oturuşunla, kalkışınla, sürdüğün rujla, topladığın, boyadığın saçla kadınlık yok. Onu da zaten toplum ve insanlar bize gösteriyor. Yüzümüze vura vura. Bir açıdan bazen düşünüyorum, evet bu yola girdim, bu yola girdiğimde de bazı şeyleri göze alarak girdim, çok sıcak para geldi. Yani, şöyle söyleyeyim, para kazanmak kolay geldi. Akış güzel, giyinebiliyorsun, harcayabiliyorsun, kimsenin emrinde değilsin. Yani, bir rahatlık var, ekonomik özgürlük. Bu, ekonomik özgürlüğünden de ziyade kolay para. Bunu kabul etmek lazım. Hani, oturup bir yerde taş taşıyacağına, inşaatçıları görüyoruz, tezgâhtarları görüyoruz, ne bileyim

karayollarında çalışan insanları görüyoruz, çöpçüleri görüyoruz. 1500 - 1200 lira maaşla geçinen insanlar var. Belki bu bize biraz sıcak geldi. Ya da ben kendi açımdan söylüyorum, bana sıcak geldi. Benim öyle arkadaşlarım var ki, 3 - 4 tane evladı var, para için bu işi yapıyorlar. Asla hayatta hiçbir şeyden gocunmuyorum, ben çok güçlü bir travestiyim, bakın, kadını demiyorum, çok güçlü bir travestiyim, hiçbir zaman ben bayanım demedim hayatım boyunca. Çok güçlü bir eşcinselim. Ben nelere göğüs gerdim. Ve benim gibi daha çok arkadaşım var bazı şeylere göğüs geren, hala da germekte olan. Bundan 10 yıl öncesine geri dönüğümde, bizim yaşama hakkımız yoktu. Saçlarımız sifira mı vurulmadı, kızılıcak sopalarıyla mı dövülmedik, sürünüp yerlerde çevik kuvvet arabalarına mı atılmadık, tekmelenmedik mi, küfürler mi yemedik... Ne için? Kadın olabilmek için. Ne için? Cinselliğimizi rahat yaşayabilmek için. Vay be diyorum, vay be. Kaşım mı yarılmadı, karnım mı deşilmedi, bacaklarım mı bıçaklanmadı... Yani, düşündükçe insan, hani yaşadım ama niye? Boşmuş. Ama bir yandan da yaşamak mecburiyeti var. Allah'ın verdiği canı Allah alır. Bak, yaşamak mecburiyeti. Ortama giriyorsun, ilk önce arkadaşlarından darbe yiyorsun, kader arkadaşlarından. Neden bu ortama girdin? Burası benim muhitim, burası benim şehrim, burada ben ekmek yerim, sana ekmek yok. Ortama girdikten sonra alışıyorsun, bu sefer farklı şekillerde çekilmiyorsun. Saçın çekilmiyor, kaşın çekilmiyor, burnun çekilmiyor. Güzelleşiyorsun ayrı bir dert, çirkinsin bu sefer

çirkinliğin yüzüne vuruluyor. Ben şunu hatırlıyorum. Ben 14 yaşında yüz felci geçirdim. Bir sürü operasyonlar, ağır travmalar vesaire. Ve benim çok yakın arkadaşlarım benim arkamdan, o yamuk ağızlı, o ağızı kayık dediler, bilmem neye benziyor benzetmelerini duyduğum zamanlar da oldu. Hani, demek istediğim şey hayat gerçekten çok zor, yaşam çok zor. Hani, ben şu an çok zengin birinin bile, Mustafa Koç'un bile çok rahat yaşadığına inanmıyorum. Çünkü herkesin bir hayat kaygısı var. Herkesin bir yaşam tecrübesi var.

Nasıl başladığını anlatabilir misin? İlk ne yaptın mesela? Kime gittin?

Şöyle söyleyeyim, şimdi hareketlerinde bir değişme oluyor, bu bütün eşcinsellerin yaşadığı bir şeydir. Yani, erkek bedeninde kadınsı hareketler, kadınsı gülmeler, kadınsı konuşmalar. Mimikler değişiyor. Ve bu bana batıyor. Neden batıyor? Çünkü ben gurur duyulan bir ailenin çocuğuyum. Evet, zengin bir ailenin çocuğu değilim ama ben ailemle gurur duyuyorum. Benim annem hayatım boyunca bana şunu demiştir: Eğer içinde kadınlık varsa seni ameliyat ettirmeye bile hazırım, seni doktora bile götürmeye hazırım, psikolojik ya da öteki türlü. Ama ben gururuma yediremedim ve bir tane eskort bayan arkadaşımın yanına kaçtım. Tuvaletini temizledim, eşyalarını yıkadım, yani çamaşırlarını yıkadım, bulaşıklarını yıkadım, yemeğini yaptım. Yani bildiğin, bizim deyimizle domezlik diye bir şey vardır, yani, besleme ya da

hizmetçi diyelim. Yani, nasıl kavrama alınırsa alınsın resmen hizmetçi oldum. Çünkü bir yerden, bir şekilde başlamak lazım. Parası eksik olur, sana bağırır, sen çaldın der. Müşterisiyle problemi olur, problemini sana yansıtır, senden bilir. Ne bileyim, sen sanki onun kölesi gibisin. Sen, evet onun evinde kalıyorsun, bir mecburiyet var çünkü. Çünkü kimse seni kabul etmez. Hiç kimse. Çünkü insan eti ağırdır. Yani, bunu hepimiz yaşamışızdır. Bunu travesti arkadaşımızın evinde de yaşamışızdır, bayan arkadaşımızın evinde de yaşamışızdır. Hiç kimsenin eti asla hafif değildir. Herkes ağır. Çok ezildim. O arkadaşımından da çok ezildim. Hem de çok. Ve hayatım başladı. Her şeyden önce karşıma alabileceğim bir aileyi geride bıraktım, çünkü karşıma alacağım kimse yok, sadece benim. Hep böyle başladı.

İlk yapmaya başladığın zamandan bu yana geçirdiğin hayatı nasıl tanımlarsın? Yani, buna uzun cevap vermek zorunda değilsin.

Tam bir kabus. Buna inan. Tekrar üzerine basıyorum. Yani, her insanın bir hayali var. Bu hayalle dünyaya geliyorsun. Ben kendi adıma olan dünyadan bahsediyorum. Bir hayal kurdum. Ama sadece kabus.

Buna hayır mı diyeceksin bilmiyorum ama hayatından memnun musun şu an? Bunu her açıdan düşünebilirsin, ekonomik, sosyal...

Asla değilim. Ben tekrar söylüyorum. Ben bu işe girerken maddi açıdan asla girmedim. Yani, bu işi para kazanmak için yapmıyorum. Yani ben travestiliği, tekrar basa basa söylüyorum, hani, belki bu nasıl tepki görür ya da nasıl bir şekilde ifade edilir bilmiyorum ama şunu demek istiyorum, kesinlikle ve kesinlikle travestiliği para için seçmedim ben, bu hayatı. Ben bu hayatı kendim için seçtim. Ama memnun değilim.

Neden?

Toplum. Bırak devleti, devlet zaten bize düşman. Toplum. Komşumuz, arkadaşımız, dostumuz, sevgilimiz, bak ne diyorum, sevgilimiz. Hani, otobüsçüsü, bankacısı, hemşiresi, doktoru, avukatı hepsi. Yani, dış etkenler, iç etkenler...

Şu an ailenle görüşüyor musun?

Evet, görüşüyorum.

Nasıl bir ilişkin var?

Belki o yüzden hayattayım. Ben çok fakir bir ailenin çocuğuyum. 30 yaşındayım ve benden küçük üç kardeşim daha var, biri, söylemiştim, 12 yaşında. Biri evlendi, işte askere gitti. Diğeri askerden geldi, kendi hayat düzenini kurdu.

Babanla ilişkin nasıl?

Kötü. Görüşmüyoruz.

İlişkiye geçmeye çalıştın mı?

Tabii ki. Ailem Gemlik'te oturuyordu memlekete gitmeden önce, ben eve gittiğimde benim babam yatak odasından çıkmıyordu. Benim ortancanın bir küçüğü var, onunla çok sorunlarım var. Asla bana düşman değil ama onun tek istediği, bu halimle bile beni kabul ediyor ama eve dönmemi istiyor. Bana bir kelime kullanmış annem söylüyor bunu, anneler asla yalan konuşmaz, asla, biz eşcinseller ailemize çok düşkünüzdür. Paramızı, malımızı, mülkümüzü, hayatımızı, bakın hayatımızı bile verebilecek kadar düşkünüz. Yani, dış dünyaya göre biz anormaliz ya, anormal olarak biz normal insanlara göre daha çok aileseliz. Ailemize daha çok baskın, daha çok düşkünüz. Anneme şunu demiş, kesinlikle ve kesinlikle her şeyiyle kabulüm, ben ona bakabilirim, demiş. Bakın bu çok farklı bir duygu ama çok da güzel bir duygu. Ama şimdi eve geri döneyim, bakın bu da çok farklı, bunu gerçekten çok iyi dinlemeni istiyorum, eve geri döneyim, nasıl oturabilirim? Ne yapabilirim? Çünkü ben onlara bakmak zorundayım. Tekrar söylüyorum, ben aileme bakmak zorunda olan bir insanım. Ben sadece kendimden sorumlu değilim. Buzdolabını açıyorsun evde hiçbir şey yok. Elektrik faturaları ödenmemiş, su faturaları ödenmemiş, bilmem ne. Ailenin büyük desteğe

ihtiyacı var. Yoksa ailemle çok güzel görüşüyorum ve ilişkilerim çok güzel gerçekten.

Arkadaşlık ilişkilerinden bahsedebilir misin?

Kendimle çok gurur duyuyorum. Evet, çok sıkıntı yaşadığım dostluklar oldu ama kesinlikle ikinci bir insan değilim, herkes beni çok sever. Çok çok, yani, belki kendimi de kandırıyor olabilirim ama ben kendi açımdan, bakış açımdan, hiçkimseye bir zararım yok. Hiçbir zaman dedikodum yok. Asla çekememezliğim yok. Asla. Bende varsa, Allah ona daha çok versin. İnanın bunu içten söylüyorum, yürekten söylüyorum. Benim bütün kader arkadaşlarım... Benim çok güzel bayan arkadaşlarım var, benim çok güzel erkek arkadaşlarım var, ben 6 yıldır çok güzel bir ilişki sürdürüyorum, bakın 6 yıldır normal bir erkekle, tekrar söylüyorum, aktif olabilen bir erkekle çok güzel bir ilişki yaşıyorum. Yani, demek ki benim insani ilişkilerim çok güzel. Bunu dinleye dinleye görüyorsun, gözünle görüyorsun. Ama arkadaşlarımın bana bakış açısını bilemem. Hani, çünkü bizim ortamda şöyledir arkadaşlıklar, ah çok tatlısın, çok cansın, şu kapıdan çıkarsın, şu kapıyı kapatırsın, sonra amına koduğumun topu derler. Bunu tekrar söylüyorum, amına koyduğumun ibnesi. Bir lafa on tane ekler, hayatın bir gerçeği. İnsan ilişkilerini, bakın ben sadece kendi açımdan söylemiyorum, hani, bizim eşcinseller topluluğu açısından söylemiyorum, tüm kavramlarda; kadında, erkekte, eşcinselde. Lezbiyeni olsun, geyi olsun, travestisi

olsun, ne bileyim kadını erkeği, bu hayvanlarda bile, açık söylüyorum, kıskançlık duygusu çok büyük. Bütün arkadaşlık ilişkilerini bozan şey kıskançlık.

Çalışma koşullarını soracağım. Nasıl bir ortamda çalışıyorsun?

Daha önce otobanda çalışıyordum. Yani, bu işe ilk başladığım zamanlar bildiğin şehir dışına yakın, şehir dışında demeyeyim de şehre yakın bir otobanda başladım. Ondan sonra, şu an evimde çalışıyorum. Yani, kendime ait, oturduğum, kirada oturduğum evimde çalışıyorum.

Ne zamandır?

Şu anda altıncı senem oldu.

Kıyaslanan gerekirse hangi ortamı daha çok tercih edersin çalışmak için? Cadde mi, ev mi?

Aslında güzel bir soru. Güzel bir soru ama bana kalsaydı hiçbirini tercih etmezdim. Yani, keşke böyle bir çalışma ortamı, ne ev ne sokak olmasaydı. Ama bir soru soruldu bana ev mi sokak mı diye. Tabii ki evi tercih ederim.

Şiddet deyince aklına ne geliyor?

Çaresizlik. Ümitsizlik. Mecburiyet.

Bugüne dek kimlerden şiddet gördün?

Vallahi ben ana babamdan görmediğimi kendi arkadaşım-dan da gördüm, Türk devletinin polisinden de gördüm, kom-şumdan da gördüm. Yani bu illa ki dayak anlamında değil. Psikolojik şiddet de gördüm, psikolojik şiddetin yanında darp da gördüm. Hani, her şeyi yaşadım. Ama inan anam bana bir kere vurmadı ama neler gördüm neler.

Bir tanesini anlat desem çok mu ağır gelir? Yoksa gerek yok mu?

Hayır, anlatabilirim. Bursa'da ilk çark yaptığım zamanlarda, çark yani otobanda durduğum zamanlarda, bir yolda, yolun bir tarafında duruyorsun, karşıdan gelen araba duruyor, fiyat konusunda anlaşıyorsun, biniyorsun, bildiğin bir yere götürüyorsun, işini görüp geri dönüyorsun. İlk arkadaşlarımdan gördüm. Hatta birkaç arkadaşlık. O zamanlar daha CD'yim. Aslında CD demeyeyim. Geydim. Hala da saç boyama nedir bilmiyorum, kadın kıyafeti nedir bilmiyorum, hani daha yeni toparlanma aşamasındayım. Resmen bir köprü altında bütün saçlarım yolunarak, bütün saçlarım tekrar söylüyorum, bütün kaşım gözüm mor içinde, bütün sırtım, ayaklarım, göğsüm... Ve kaç tane arkadaşım var biliyor musun? Kaç kadın arkadaşım... Belki on beş tane ve yanlarında erkekler. Sen nasıl bu ortama gelirsin? Sen nasıl çalışırsın? O sene içinde belki aynı olayı binlerce kez yaşadım, tekrar söylüyorum ba-

kın bir kez değil, o kadar çok, o kadar çok yaşadım ki, çırlıçiplak soyuldum Bursa'nın göbeğinde, altımda sadece külotum var. Bakın tekrar söylüyorum, altımda sadece külotum var ve ben eve külotumla koşuyorum, çırlıçiplak. Cep telefonum yok, cüzdanım yok, nerede? Bilmiyoruz. Hani, inan yüzü geçmiştir. Yaşadığım olay, tekrar söylüyorum, inan yüzü geçmiştir. Şimdi, binlerce demeyeyim abes olur ama inan o zaman içinde ben çok fazla, çok fazla şiddet gördüm. Kendi arkadaşlarımdan, kader arkadaşlarımdan, ortam arkadaşlarımdan, travesti arkadaşlarımdan, transseksüel arkadaşlarımdan gördüm.

Güvendiğin arkadaşın var mı şu an?

Hayır, yok. Ben bir tek, altı yıldır bir erkekle beraberim, ona çok güveniyorum. Yani, ne kadar doğru ne kadar yanlış bilemem. Ama bir tek güvendiğim o, bir de annem. Başka hiç kimseye güvenmiyorum, hiç kimseye.

Polisin lubunyalara yönelik tavrı konusunda ne düşünüyorsun?

İşte asıl soru. Türkiye Cumhuriyeti'nin vatandaşı olarak bizim gördüğümüz şiddet kimden? Bir kısmı da onlardan. Sadece dayakla değil. Küfürle, hakaretle, ahlak dışı hareketlerle. Sadece tokatlamakla değil her şey. Ama Türkiye polisinin bizi gördüğü nokta ne biliyor musun? Sıfır. Bizi gördüğü nokta bir hiç. Seni Türkiye vatandaşı olarak görmüyor. Yani, Türkiye

vatandaşlığını bırakın sizi insan yerine bile koymuyor. Şöyle söyleyeyim, onlar için, şimdi burada polisten bahsediyoruz, onlar için sokaktaki köpeğin bile bir değeri var, bizim yok. Sokaktaki köpeğe hoş der ama bize iki tane tekme, iki tane küfür, iki tane hareket...

Bugüne kadar sevgililerinden hiç şiddet gördün mü?

Hiç görmedim. Ben hayatım boyunca bu işi yapabilirim ama tek eşlilikten yana bir insanım. Ben hayatımı bu şekilde kazandığım için, yani maddiyatımı bu şekilde yönlendirdiğim için bu hayatı şu an yaşıyorum ama benim kocalarım, geçmiştekiler de aynı şekilde, benim çorabımı giydirirlerdi, benim kahvaltımı hazırlarlardı. Ben hiçbir zaman eşlerim tarafından sen travestisin diye asla... Kesinlikle ve kesinlikle, bir kadın itinasıyla, bakın kadını demiyorum ama kadın itinasıyla, hep böyle bir özenle, bir ilgiyle, inan, ilgi gördüm. Asla ben sevgililerimden şikayetçi değilim. Benim bir kocam vardı ağzımdan kiraz çekirdeğini alırdı. Yani, mutlu olsun, inan çok mutlu olsun. Şu an evlenmiştir, yuva kurmuştur. Ondan önceki kocam benim banyoda sırtımı yıkardı. Bakın beni yıkardı diyorum. Hani, bizi seven insanlarımız da var. Bizi insan yerine koyan insanlarımız da var. İlk sevgilim evliydi. Ben evli erkekle yapamadım açıkçası. Bizim bir gururumuz ve bir hırslımız vardır. Bizler, bunu basa basa söylüyorum ve bunu lütfen yaz, anadan doğmuş bir kadından daha gururlu ve daha şerefliyiz. Bak bunu yaz, asla kadınları hiçe saydığımdan de-

miyorum, kurban olurum analarımıza ama kadınlar tırnağımız edemez yani.

Müşterilerin şiddetiyle ilgili...

Başka bir mesele de bu. Yakın bir olayı anlatayım. Bunun karakolu da vardır, bunun şikayet dilekçesi de vardır bende. Yani, yazısı da bende mevcuttur karakoldan aldığım. Bir müşterim, daha önceden gelmiş bir çocuk. Bunu çok iyi dinle ama bak çok enteresan bir olay. Eve geliyor ve ben bayan değilim dediğim andan itibaren, biz bayana gelmiştik, siz bayan değil misiniz diye bana burada hakaret ediyor arkadaşlarıyla birlikte ve çıkıp gidiyor. Aradan beş ay mı altı ay mı ne, bakın enteresan bir olay, bir baktım tık bir cam sesi ve benim de bir misafirim var, müşterim var burada açık konuşuyorum. Bizim deyimimizle kolimiz var. Kendi kendime alık dedim. Kim camda? Camı bir açtım, o çocuk. İşte aklıma takıldın sana geldim. Bakın, beni bundan aylar önce arkadaşlarının yanında deşifre eden, arkadaşlarının yanında benim vajinam yok diye beni hiçe sayan adam çıktı geldi. Adam dediğim de bir gör, 25 falan, daha çocuk ama akıllara zarar, bir boy bir pos. Ben de dedim ki o zaman benim yanımda bir tane travesti arkadaşım var, dedim ki ben giremeyeceğim misafirim var, istersen arkadaşım girebilir. O da dedi ki neden olmasın. İyi dedim, siz girin dedim. Geldi. Güzel bir merhaba dedi, elini yüzünü yıkadı. İçeri girdiler, fiyat konusunda anlaşmışlar. Müşteri açısından yaşadığımız bir şey. Bir baktım, ben de

dedim ki benim herhalde travesti arkadaşım, can arkadaşım keyif alıyor ki bir saattir dışarı çıkmadı. Meğerse elli lira para almış, bunu basarak söylüyorum, elli lira para almış, adam boşalamıyor ve hıncını travestiden alıyor. Bir de lak diye dışarı çıktılar. Ne oldu kız dedim. Ya bakar mısın dedi, bana bağıyor, bana çağırıyor, boğazımı tutmaya çalışıyor. İşte bak burada hemen durum direkt değişir. Biz arkadaşız, biz canız. Hayırdır dedim. Beni boşaltmadı bana paramı geri ver. Kız ne kadar para aldın? Elli lira. Elli lirayı küçümsemiyorum. Bizler bazen bir liraya bile muhtaç kalıyoruz. Öyle dönemleri var insanların. Bu, bir hareketler, değişimler filan. Ya o parayı vereceksin ya da bu evden çıkmam. Vallahi ben de bu hayatı, bu götü boşuna kullanmıyorum. Bir tek sikilmedik kulağımız kaldı. Ben de dedim ki o parayı sana verirsem, bakın tekrar söylüyorum o parayı sana verirsem, kesinlikle ve kesinlikle ben de travestiliğimden utanıyorum dedim. Ve hemen kesin tepkimi koyup kapıyı kilitledim. Hadi alabilirsen al. Ama çocuk bayağı böyle maço tarzlı, her an bir olay yapabilecek bir çocuk. Mutfağa gidiyor, elinde bardak tutuyor. İşte, su içiyor kendi kafasına göre, bizim sigaramızdan alıp, yakıyor. Ben polisi arıyorum dedim ve o an polisi aradım. O an herhalde vatandaş polisi aramayacağı mı düşündü ama o an nasıl oldu bilmiyorum, ilk defa polis erken geldi. Ama o an boğuşmalarımız var. Birbirimizi itmelerimiz var. Beni itmesi var. Beni çekmesi var, benim onu çekmem var. Yani, bildiğin kavga ediyoruz evde. Çünkü benden parayı alacak. Ama ben

de inat o parayı vermem. Çünkü biz parayı, kim ne derse desin, kolay kazanabiliriz ama nelerle kazanıyoruz. Nelerle kazanıyoruz. Karakolluk oldu ve daha neler neler. En büyük problem bu. Bir müşteriyle yaşadığım en büyük problem, boşalamadım, paramı ver. Sen kadın değil misin, paramı ver. Ulan kime geldiğini zaten biliyorsun. Yazılarımızı okuyorsun, hangi siteden aldığın belli. Eskort diye gezmeyoruz. Koskoca travesti yazısını görüyorsun. Kime geldiğini biliyorsun. Yani en büyük problemler bunlar. Gerçekten müşterilerin psikolojisi biden daha bozuk.

Polisten hiç şiddet gördün mü?

Evet, gördüm.

Nasıl bir şiddet?

Yolda çalışıyorum. Resmen alındım. Üç polis tarafından. Parkın içine götürüldüm, bizim burada meşhur bir park var, orada çırılçıplak soyuldum ve coplandım. Sırf yola çıkıp çalışıyorum diye. Çevre kirliliğiymişim. Göz zevklerini bozuyormuşum. Trafiği bozuyormuşum. Bu sadece onda biri. Onda biri. Sürüklendim. Kaynaklarımdan tutuldum ve sürüklendim. Belki beş metre. Hangisini anlatayım. Karakola düşüyorsun ve karakola düştüğünden itibaren bilmem neyin oğlu, bilmem neyin bilmem nesi. Yani, işittiğim küfrün, işittiğim hakaretin haddi hesabı yok. Hani, dayağı boş ver, inan söylenen laflar dayaktan daha beter. Bir mahlûk gibi,

bir hastalık gibi, bir böcek gibi. Böcek de canlı ya. Böceği görüyorsun basmaya kıyamıyorsun, karıncayı incitemiyorsun. Hemen ayağını çekiyorsun aman toprağı bozulmasın, aman yolunu şaşırmasın. 20 gün çalışamadım. 20 gün. Her tarafım mosmor. Yani, hani... Neden var? Bizi korumak için. Neden var? Toplumunu korumak için, toplumunu hizaya getirmek için. Ama bizim polisimiz neden var? Zulmü gerçekleştirmek için. Ezileni ezmek için, güçsüzü parçalamak için, hepsi bu. Hadi, Türkiye'yi dolandırıyor insanlar, tonlarca, milyarlarca şeylerle. Hadi git ona fiske vur bakayım. Git onu oturduğu yerden kaldır bakayım. Sen oturduğu yerden alıyorsun, tekme tokat dövüyorsun, anan kalmıyor, baban kalmıyor, bacın kalmıyor, soyun sopun kalmıyor. Hadi bir fiske de ona vur, kaldır koltuğundan. Ne toplum koruması ya, ne koruması? Şöyle diyorum, bazen içimden geçiyor, şöyle bir suçum olsa da bir hakim karşısına çıksam da bir kussam. Kimi kime savunuyorsun? Kimi kime savunuyorsun? Dayağı yiyen biz, hakareti yiyen biz, ufak bir tepki gösterince mağdur durumuna düşen yine biz. O haklı, çünkü sen ona karşılık verdin. Sen diyeceğim, hakim bey in aşağı bakayım. Bir tane polisi durdurduğu yerde durdursun, ağzına bir tane yapıştırırsın durduğu yerde durduğu için. Bir tane vursun bakayım. Ne diyeceksin o zaman. İnan derim. Hiç umurumda değil cezası mezası. Tekrar söylüyorum, ölene kadar da yatarım. Hadi. İn bakayım. Çık bir yolda normal dur bakayım. Sana sorsun kimliğini. Ve sen kimliğinden dolayı iki tane tokat ye, bakayım ne diyeceksin

o adama. Ben hakimim, sen kimsin dersin. Biz onu bile diyoruz hakim bey, inan derim. En güzel cevap. Vallahi derim. Devletin hakimisin ama ben o dayağı ne için yedim? Sen onu haklı görüyorsun. Şu an birçok arkadaşım polise mukavemetten içeride. Bunu tekrar yazmanı, bunu lütfen kitaba yazmanı istiyorum. Birçok arkadaşım polise mukavemetten içeride, aylarca, kaç yıl bilmiyorum. Neden karşılık verdin diye. Ulan sana vuruyor! Belki o darbe senin kalbine gelecek, belki başka bir yerini sakat edecek, belki öleceksin. Nasıl korumazsın kendini ya? Hani, bütün canlılarda vardır bu, kendini savunma mekanizması. Sen kimi kimden koruyorsun? Birçok arkadaşım, hepsi içeride. Kaç kişi biliyor musun? Hep polise mukavemet. Polise mukavemetin asıl mağduru olan biziz. Yüzüme gazlar mı sıkılmadı? Kaç tane. Ben yüz felciyim ve benim sol gözümde büyüme var, problemim var. Kaç tane gaz yemedim ki? Kaç tane... Sadece gaz değil. Beş tane adamın ortasında kaldım, günlerce çalışmadım.

Bursa'nın bir Öykü Evren geçmişi var ve birçok konuştuğumuz insan onunla ilgili bir sürü şey söylüyor. Ondan kaçıp gelen insanları gördüm, duydum, ağlıyorlardı önümde. Ne yaşadınız? Bir tecrüben oldu mu?

Şimdi, o çok... Dosya diyeyim ona ya. Vallahi. Bir kanun dosyası. Tek bir kişi, tek bir insan, tek bir vücut herkesi eline alma çabası içinde. Şu an hiçbir problemim yok kendisiyle. Hiçbir problemim yok. Ama maddi açıdan beni çok sömürdü.

Çok sömürdü. Hayattaki tek gerçek paraydı ve o para için her şeyi yaptı. Bütün arkadaşlarımızın anlattıkları doğrudur. Onaylıyorum. Belki, evet, şu an yolda görsem bir merhaba derim. Çünkü hepimiz yaşıyoruz her şeyi. Kimleri kimleri affetmiyoruz. Kimleri kimleri. Ama sırtımızdan çok geçindi, çok yedi, çok aldı ya. Şu an ben bir şeye sahip olamadıysam onun yüzünden olamadım. Onu söylüyorum. İyi mi desem, kötü mü desem bir değişik. Yani, döngüsü bir değişik. Çıkarları doğrultusunda herkesi ezebilecek bir insan. Ama dostluğa geldiğinde mükemmel bir insan. Şimdi hayatta asla yalan konuşmam. Kendi bir sözüm var, hiç kimseye, Allah'ım ve annem hariç hiç kimseye boyun eğmem. Hiçkimseye bak, tekrar söylüyorum, o kadar şey yaşadım yine de boyun eğmem. Ama şöyle söylüyorum, helal olsun kadına diyorum bazen. Yaptı, vallahi yaptı, kimse de hiçbir şey yapmadı valla. Ne devleti yaptı, ne polisi yaptı, ne arkadaşımız yaptı. Arkadaşımız ya arkadaşımız, bizi arkadaşımızdan koruyamadı. Çok değişik bir arkadaşım. Çok tehlikeli bir arkadaşım. Tekrar söylüyorum, sömürücülük var, yiyicilik var, şiddeti var, hakareti var. Kocaman bir devleti karşısına almış bir kadından bahsediyoruz, bakın, transseksüel bir kadından bahsediyoruz. Koskoca Türkiye Cumhuriyeti'ne başkaldırmış, tekrar söylüyorum, bir kadından bahsediyoruz. Sadece sizin de orada olmanız gerekiyordu kaç arkadaşımıza yaptıklarını görmek için. Kaç arkadaşımıza ihanet etti. Kaç kişi zorla çalıştırıldı. Kaç kişi dayak yedi. Saat 9, herkes dışarı çalışmaya. Saat 9 ve

insanlar dışarıda. Kimse evde durmayacak. Herkes o parayı eve getirmek zorunda. Herkes! Bir kişi bile değil. Kendisiyle münakaşaya girdiğin andan itibaren düşmansın. Seni asla kabul etmiyor, görmüyor. Resmen seni rencide etmek için, seni deşifre etmek için her şeyi yapar. Ama bir korku salmış hepimize galiba, onun adına diyorum. Bir korku salmış. Hani, ulan devleti iplemeyen adam seni ipler mi ya? Devleti, düşün biz polisle baş edemiyoruz ki baş edebilen bir insan, bizi ipler mi ya? Bana bir ev vermiş, bir evde oturuyorum, köpek bağlasan durmaz, 700 milyon kira ödüyorum ya. Ev sahibini görmemişim, 300 milyon fatura ödüyorum, arkadaşlarım şahit, o 300 milyonu tekrar benden alıyor. Ödediğim faturayı tekrar benden alıyor. Nedenmiş o? Ben arkadaşım ile oturuyordum. Yani, şimdi, ne anlatayım, hangisini anlatayım? Hangi arkadaşım beni korudu? Hangi arkadaşım ben o şeyleri yaşayınca benim yanımdaydı? Hangisi? Herkes Öykü, Öykü... Arkasından neler söylüyorsunuz, önüne gelince tırsırmaktan bir şey söyleyemiyorsunuz be!

Peki, adalet var mı bu ülkede?

Yok. Adalet asla yok. Yok. Adalet parası olana var, bu bir gerçek. Paran varsa adaletin var. Seni asla kabul etmiyor devlet. Hep haksızsın, hep haksız. Sözde dinliyor, bak, dinlemiş gibi yapıyor. Adalet için söylüyorum. Yasalara göre dinliyor ama sadece dinliyor, uygulama yok. Ya, normal bir kadına, bir erkeğe bile eşit hakların verilmediği bir ülkede yaşıyoruz. Dev-

let bizi mi sayacak? Ulan adam, şeklimi görüyorsun, adaletin önündesin, kılık kıyafetimi görüyorsun hala bana beyefendi diyorsun be! Bana verdiğin kimlik önemli değil, benim yaşadığım ruh önemli. Ben tekrar söylüyorum, benim yaşadığım ruhum önemli. Ben, ulan, pantolon ceketle mi karşına çıktım?! Ben etekle karşıdayım, ben büstiyerle karşıdayım, bana nasıl beyefendi diyebiliyorsun ya? Nasıl bir hakarettir bu? Nasıl bir iticiliktir, nasıl bir ezmedir bu? Ama ben adaletin önündeyim. Hani, adalet herkese eşit. Nasıl sen benim gönlümü kırabiliyorsun ya? Adalet yok. Olacağını da sanmıyorum.

Devletin, geneli itibariyle para cezalarından, ev basmasından, genelevleri zorla kapamasından bahsederek soruyorum, fuhuş konusundaki tavrı hakkında ne düşünüyorsun?

Aslında kendi egolarını tatmin etmeye çalışıyor bir şekilde. Egoist bir ülkeye de sahibiz. Yani, topraklar mükemmel ama içinde yaşayanların hepsi bozuk, çürük. Yani, sen kendin zina yapıyorsun zaten devlet olarak. Sen hiç mi bir kadına gitmiyorsun, travestiye gitmiyorsun, neler anlatırım. Hiç mi, affedersin, yolda gördüğün bir bayanı arabana alıp işini görmüyorsun? Milletvekilinden tut bakanına kadar, bakanından tut işadamına kadar... Yani, demek istediğim, zina her yerde zina. Bitmez. Bu sadece bir göz karartma. Hani, öyle bilsinler, bizi öyle bir devlet bilsinler. Hani, biz zinaya karşıyız bilsinler ama ulan, kimlerin neleri çıktı haberlerde. Ne kasetler çıktı,

neler çıktı. Ya, saçmalık. Bir erkek kadınsız, tek kadını boş ver on tane kadınla bile duramaz, on birinciği ister, on ikinci... Ya bu istek, nefis. Sen nasıl fuhuş dersin buna? Bir de fuhuş kelimesi çok yanlış bir şey. Sen birine karşılık verdiğin zaman... Yani, ben travestiler için söylüyorum. Adam sana geliyor, paranı veriyor, işini görüyor, gidiyor, o adam benim dudağımı öpmeye çalışıyor ya, ne fuhuşu bu? Benim dediğimi sen çok iyi anlarsın, bu fuhuş değil. Bu arzu, istek ya. Bu bir zevk. Ne fuhuşu? Ulan sen kendin bile yapıyorsun. Kaç tane kölesi var acaba baştağının. Bakın tekrar söylüyorum, hiç de korkmuyorum, kaç tane manitası var acaba, gizli saklı çıkacak? Götürmüştür bile kaç tanesini. Belki travestilerle bile birlikte oluyordur. Bilmezsin ki. Kaç tane ünlü var tanıdığım, aynı travestiyle gizli gizli birlikte oluyor İstanbul'da. Ya, neyin fuhuşu bu? Fuhuşmuş. Ulan devlet başlı başına fuhuş. Kendisi fuhuş ya. İçinde fuhuş. Bak fuhuş kelimesi de saklı bir şey. Yani, seks bir makine mi, araç mı, bir taş mı? Hayır ya. İnsan bedenini birleştiriyorsun istediğin bir bedenle. İster parasını ver, ister verme. Parası olan beğeniyor da geliyor sana, isteyerek geliyor sana rahatlamak amacıyla. Rahatlamaktır ya seks ve fuhuş. Kendi masaları altında, odalara kapatıp neleri götürüyorlar. Ben şahidim. Resmen sıkıştırıyorlar odaya sekreterlerini götürüyorlar be! Ankara'da bir arkadaşımız rahmetli oldu, onun günlüğünde neler var biliyor musun? Neler var, neler var, neler. Hani, affedersin, devleti yönetiyorsun ama pasif olarak gelip koynumuza giriyorsun. Hani, yaşanan

şeyler, inan, bir açığa çıksa... Keşke çıksa, vallahi ben anlatmaya hazırım. İçinde dil vurulmamış duygular var insanların. Adamda güç var, para var, iktidar var. Ben bu halimle yapıyorum, bu halimle yapıyorum, istediğimle yatıp kalkıyorum. Bak, o mu yatmayacak? Neleri götürüyordur be! Vallahi Ruslar, Kırgızlar, artık, İngiliz travestiler, İsviçreli travestiler, hani bak travestilerden de bahsediyorum. Ulan, bizim geyleleri bile yapan iktidar sahipleri, milletvekilleri, bakanlarımız var. Yani, bunu konuşmak, istediği kadar suç olsun, ben bu toplumda kabul olmuyorsam, ben bu devleti, bu iktidarı kabul etmiyorum.

Seks işçiliği sence bir meslek olarak tanınmalı mı? Uygun, güvenli koşullar sağlanmalı mı?

Evet. Aslında bu, nasıl diyeyim, seks işçiliği adı altında değil de, rahatlama merkezleri adı altında olabilir. Çünkü adam seni alıp karısı diye koynunda gezdirmiyor. Alıp seninle uzun bir ilişki yaşamak tarzında değil. Beş dakika, on dakika, bilemedin en fazla bir gece. Bakın, tekrar, bir gece. Rahatlama merkezi rahat ve güvenli bir şekilde olabilir aslında. Çünkü bu asla ve asla inkar edilemez, olması gereken bir ihtiyaç. Bak, bir ihtiyaç. Ekmek gibi, su gibi. Adamın canı bayan ister bayana gider, travesti ister travestiye gider. Arzu meselesi. Rahatlama merkezi adı altında, masaj salonu adı altında da olabilir bu, bence kesinlikle ve kesinlikle güvenli bir şekilde olması gerekiyor.

Genelevlerin kapatılması konusunda ne düşünüyorsun?

Şöyle söyleyeyim, aslında genelevlerin kapatılması bir yandan bizim işimize geldi. Biz dürüstüz. Ben kendi adıma konuşuyorum. Çünkü belirli bir merkez var ve o merkezin nerede olduğunu biliyorlar ve o merkezde nasıl insanların çalıştığını bilen topluluk da oraya kayıyor. Ama şimdi adamlar, bir merkez yok, bir yer yok, kimi bulursa o. Hani, sokakta ya da dışarıda ya da barda ya da herhangi bir arkadaş ortamında kimi bulabiliyorsa ya da internet ortamında kimi bulabiliyorsa ona. Ama bu da bir kontra biliyor musun? Neden biliyor musun? Evleri dağıtıyor, dışarı bir sürü orospu, bir sürü gey arkadaşımızı, bir sürü travesti arkadaşımızı salıyor, iç karışıklığa sebep oluyor. Bu da aslında bir tehdit. Yani bilinçli olarak yapılan bir şey bu. Sen hem düzen kurmak istiyorsun hem düzeni bozup farklı bir düzen kuruyorsun. Bir kargaşa yaratmanın peşindeler. Her konuda. Her şeyde. İnsanların yatak özgürlüğünü, yatak odası özgürlüğünü alma peşindeler. E, tamam genelevler yok. Benim için çok güzel valla. Bana adam daha çok gelir. Eskiden bir adam geliyorsa şimdi beş adam gelir. Hani biz dürüstüz ya, tekrar söylüyorum, her zaman da dürüst olacağım. Biz güçlü insanlarız ya. Ama bir problem var. Sen genelevi kapatıyorsun ama sokaktaki fuhuşu artırıyorsun. Fuhuşu demeyeyim, ben biliyorsun fuhuşu kabul etmiyorum, ama öyle diyorlar ya, sen sokaktaki seksini artırıyorsun. Bu sefer evlere kaçıyor, bu sefer kamyon

altına, tırlara, apartman içlerine, bahçelere, ağaç arkalarına, bahçelere, tarlalara, arabalara yansıyor. Ha, işte böyle ne oluyor, araba içinde fuhuş yapmak yasaktır, çevre kirliliği, çevreyi rahatsız edici bilmem ne, bilmem ne kararı. Sen zaten evleri kapatmışsın. Nerede yapacak bu insanlar? Lamba altında mı? O zaman sokak lambasının altında domalalım yapalım yani. Allah Allah.

Bu işi yapıp emeklilik hakkının olmasını, sigortalarının ödenmesini ister misin?

Ah neler isterim, neler isterim. Ama ben hiçbir arkadaşımın bu yolda, hani bu yolda, ömürlerini geçirmesini asla istemem. Ben isterim ki bir işleri olsun, bir meslekleri olsun. Mesela okumuş bir sürü arkadaşım var benim. Kendi mesleklerini yapsınlar. Bunu bir araç olarak, bir ticaret olarak kullanmalarını istemiyorum. Ne bileyim, şunu unutma: Su testisi su yolunda kırılır. Ben hiçbir arkadaşımı görmedim ki fuhuş yapmış, emekli olmuş ya da işte, seks yapmış, para karşılığı seks yapmış ömrü bilmem ne yaşına kadar gelmiş, görmedim. Hep araba altlarında, çöp konteynirlerinde, hep ölü, hep ölüm. Hep ölüm. Hiç mutlu olan görmedim. Ben o seksi aslında özeliyle yaşasın isterim. İsteddiği için yapsın isterim, para için değil. Ama bir mesleği olsun, meslek edinsinler, yardımcı olmak bu konuda çok isterdim. Hani, her şeyden önce, bak, her şeyden önce onlara farklı boyutlarda sahip çıkmalarını isterdim.

Siyasetçilerden bir tane dilek hakkın olsa, en önceliklisini soruyorum, somut olarak ne istersin?

Kendi adımıza bu röportaj yapılıyor, seks işçileri için yapılıyor, seks işçileri arasında kadın da var biliyorsun, gey de var, lezbiyen de var, erkek de var. Kesinlikle ve kesinlikle bizi kurtarsınlar ya. Vallahi bizi kurtarsınlar.

Ne açıdan?

En son bir arkadaşım 57 yerinden bıçaklandı. Evinde her taraf kan içinde. Evinde. Dağ gibi bir arkadaşım, resmen dağ gibi böyle boyu posu güzel bir arkadaşım, yatak odasında ölü bulundu mesela. Ne için? Seksi ticaretle yaptığı için. Gasp edilmiş. Soyulmuş. Öldürülmüş. Daha ne olabilir ya, ölüyor diyorum. Bu işin sonu ölüm, ben her zaman söylüyorum. Bu işi yapıyorsan sağ koltuk altına ölümü, sol koltuk altına nizamı alacaksın, mecbursun çünkü. Bizi kurtarsınlar ya. Bu hayat mı? Bu hayat mı ya, biri ne olur bana söylesin. Dört duvar arasında sabah uyanıyorsun, elini yüzünü yıkıyorsun, saçını başını, makyajını, boyanıyorsun, biri gidip seni düdükleyecek de, beş on kuruş alacaksın da, gidip kirayı faturayı ödeyeceksin. Bu hayat mı ya? Hiç kimse bana demesin hayat. On tane evin olsa ne yazar bu yolda? Yirmi tane evin olsa ne yazar bu yolda? Huzurun olmadıktan sonra...

Hangi arkadaştan bahsettin burada? İrem'den mi?

Evet. Rahmetli İrem'den. Toprağı bol olsun, mekanı cennet olsun. Kaç tane arkadaşım yolda öldürüldü. Şu an hepsi mezarlıkta. Ne için? Para için. İnsan kendi bedenini para karşılığında satabilir mi ya? Bunu demek istiyorum şimdi. Bu doğru bir konu mu? Bu gerçekten hümanist bir düşünce mi ya? Hayır. İnsan bedeninin değeri yok. Yüce rabbim kıyamıyor ya bedenine, sana öyle bir burun, öyle bir dudak, öyle bir el ayak veriyor ki, kıyamıyor sana bakmaya. Ama sana binlerce el değişiyor. Ne için? Para kazanma. Seni parası gibi insan satın alıyor. Beş dakika, on dakika, bir gün, bir gece. Gerçekten bizi kurtarsınlar ya. Bizim hayatımızı güvenceye alsınlar. Hem sağlık, bak hem sağlık hem her yönden. Çünkü sağlığımız tehlikede. Bu işin AIDS'i var, bu işin frengisi var, bu işin bilmem nesi var. Sadece dışarıdan görünen etkiler değil, hastalıklarımız var ya. Seks işçiliği yapıyorum, adama kondom takıyorum korunma amaçlı, kondomun içimde patlamadığını nereden bileceğim ya. Bana kim bunun garantisini verebilir? Yine ölüm. Kaç tane arkadaşımız AIDS'ten öldü. Kaç tane arkadaşımız AIDS... Hiç bunları kontrol ediyorlar mı ya?

Güvenli koşullar sunulsa, başka ülkelerdeki gibi, ölümlerin, tecavüzün, şiddetin, bıçaklamanın, cinsel yolla bulaşan enfeksiyonların olmadığı ülkelerdeki gibi devlet seni insan yerine koysa, seni iş yapıyorsun diye görse, sigortanı yapsa, emeklilik hakkını verse, üstelik 45 yaşında en geç,

istemediđin msteriyle kalmak zorunda kalmasan, bařına bir řey geldiđinde polise gitsen, seni el stnde tutsa, normal vatandař olarak grse, bedava kondom dađıtsa, her ay her seks iřcisine kayganlařtırıcı dađıtsa, bedava test hizmetleri sunsa cinsel yolla bulařan hastalıklar iin - isteyenler iin sylyorum bu arada, bu mesleđi yapmak istemeyen bir sr lubunya var, kendi mesleklerini yapmak isteyenler - daha iyi bir dnya olmaz mı?

Kesinlikle de asla, her zaman sylyorum, lafımın arkasındayım, lafımı esirgemem. İsteyerek yapanlar iin sylyorum, hani, bu iři isteyerek yapanlar iin evet, ok gzel bir řey. Ama ben bu iři zevkle, dolu dolu yapan insan pek tanımıyorum. Benim bedenim bir kiřiye ait olabilir. On kiřiye, yirmi kiřiye, yakıřıklıymıř diye, parası varmıř diye deđil. řimdi nereden bileceđiz? Kořullar ok gzel evet. ok gzel. Ama yařanılan olay iđren. Ya, ben hayatımın piřmanlıđını yařıyorum. ok paralar kazandım. ok yedim. Ben zevk dřkn bir travestiyim. Dnya malının dnyada kalacađına inanırım, ben hibir birikim yapmam. Bu kadar aık sylyorum. Hayat kısa nk. On tane evim olacak, dnyaya kalacak. Bana sahip ıkmayan kardeřlerime mi? Bana sahip ıkmayan babama mı? Kime ya? Ben zevk dřkn bir travestiyim. Yedim ve yiyorum da. Tekrar sylyorum. Asla da yařantımdan gocunmuyorum. Sevgilime de harcıyorum, kendime de harcıyorum. Yanımda alıřanlar var ya. Ekmek veriyorum. Bundan

güzeli var mı ya? Ama kesinlikle onaylamıyorum. Bu bir saçmalık. Hepten. Bu işi yapanlar, sadece, tekrar söylüyorum, para için yaparlar. Rahat para, rahatlık herkese batar, biliyorsun. Rahat para, kolay para. Gidip iki milyardan, on saat boyunca dört duvar arasında makinanın öttüğü, makinanın ses çıkardığı dapdar alanda duracağına, oh alır günde beş yüz - altı yüz lira, oturur evinde, sigarası elinde, bilmem nesi evinde, oh keyfine bakar. İstedğim ne, kondom. Kondom dört milyon ya. Neler kazanıyoruz, arkadaşlarım, bizler neler kazanıyoruz. Sen şahitsin, sen görüyorsun. Yani, 780 milyon maaşla geçinen insanlar var. 780 milyon ya. Üç çocuğu var, bir eşi var. Yani, zevkle yapanlar için desen kesinlikle o konuya inanmıyorum, öyle bir şey yok. Ben olsam hayatta bu işi yapmam, ne zevkle, ne şeyle.

Bir şey soracağım tekrar çünkü sen anlattıkça daha da açıklıyorsun ve daha da güzel anlatıyorsun açık konuşmak gerekirse. Dürüst cevap vermeni istiyorum ama. Bu aslında benim kişisel merakımdan. Diyelim ki zevkle yapmayan, gerçekten istemeyerek yapan bir insana, iki seçenek sunuldu: birinci seçenek, bir buçuk milyar maaşın olacak, sigortan olacak – zaten bu maaşla her yerde yaşayamayabilirsin, her yerden ev tutamayabilirsin - bir yerde yaşayacaksın ama seks işçiliği yapmayacaksın kendi mesleğini yapacaksın, istediğin mesleği. İkinci seçenek: Seks işçiliği yapacaksın. 6000 lira, 10000 lira, neyse, para kazanacak-

sın, ama şiddet görmeyeceksin, hastalanmayacaksın ya da hastalandığında da en azından...

Bana destek mi olacak?

Evet, sana destek olacak. İlk aklına gelen cevap ne olur? Ben de bir lubunyayım, ben de koli yapıyorum ama benim şöyle bir şansım var, kendi paramı başka şeylerden çıkarabiliyorum. Ama şunu çok iyi biliyorum, bu yapmak istemeyen çok lubunya var. Biliyorum, candan arkadaşlarım hepsi de. İstemeyen bu işi yapmayacak. Devletin en büyük ayıbıdır o, insanlara kendi mesleklerini yapamamayı yaşatmak. Hangisini seçerdin? Kısa vade için diyorum. Önümüzde üç yıl var. Bu üç yılda hangisini seçerdin? Ama dürüst ol. Çünkü kolay değil bu iki soruya cevap vermek.

Yani, şimdi, önce soruya cevap vermeden önce bir şey söylemek istiyorum. Yaşadığımız ekonomik koşullara bakıldığı zaman ilk sorun için, yani verdiğin ilk seçenek için bir buçuk milyarla geçinmek hikaye. Üstüne üstlük rahat bir hayat yaşamış, milyarlar kazanmış yeri geldiği zaman, yeri geldiği zaman istediğini yemiş, içmiş, almış, gezmiş tozmuş bir insan için, birinci seçeneği seçmek çok saçmalık olur. Hani, doğru ve dürüst cevap ver diyorsun ya. Hani, ikinci seçenek daha makbul. Ama gerçekten hayatı tam görmüş bir insan için söylüyorum. Bak ne diyorum, ekonomik şartlardan bahsettim çünkü Türkiye’de çok zor, kimse geçinemiyor. Zengin bile ge-

çinmiyor ki, geçinmiyor. Çünkü hep bir çalışmak peşinde. Çünkü hazıra dağ dayanmaz. Adamın tonlarca banka parası olsa ne olur? Üfleyebilir hayat. Kader. Ama ilk seçenek daha güzeldi bence. Yani, bir imkan olsaydı, ekonomik koşullarımız normal olsaydı, inan hiç kimse ikinci seçeneği seçmezdi. Şimdi, her ikisi de güzel, bizim açımızdan söylüyorum, seks işçileri için söylüyorum. Ama bu hayattan gerçekten nefret eden, hayatı görmüş biri bir buçuk milyarla tabii ki geçinir. Ama ekonomik koşullar ona uygun değil ki. Seni bir buçuk milyar hayatta kurtarmaz, imkansız.

Bir de bir travestiysen bakım masrafın var, kiralarda yükseliyor travestilere...

Evet. Bir de onu bir yana bırak, her yerde ev satın alamıyorsun. Ev kiralayamıyorsun bile. Dün bir şey konuşmuştuk, bir mücadelemiz vardı dün biliyorsun, birçok arkadaşımızla beraber. Beş milyona aldığın tişört, sen travesti olunca sana on milyon. Ev satın alıyorsun, normal bayana, erkeğe, evli çiftlere, bekara 30 milyar ama bir travestiye 50 milyar. Bir de örneğin gidiyorsun, bir yerde oturuyorsun mesela, yemek yiyorsun mesela, o oturduğun muhitin durumu da çok önemli. Yani, hani pahalı muhitte oturabilme şansın var ama senin ekonomik durumu düşük olan bir yerde, örneğin bir mahalle arasında oturma lüksün yok. Yani gidip beş milyonluk çorba içemezsin, mecbur otuz milyonluk etten yiyeceksin. Mecbursun çünkü. Çünkü seni beş milyonluk yer almıyor. Mecbur

kendini yüksek götürmek zorundasın. Yani, otomatik olarak sistem seni pahalıya sevk ediyor. Yani, 200 milyonluk kira sana 500 milyon. Bu bir gerçek.

[AŞK]

“Sevgilimin babasından şiddet görmüştüm. Beni arabaya almıştı, hatta beni bıçaklamaya çalıştı, elini falan tuttum, enseme bıçak girdi.”

GAZİANTEP

Önce kendinden biraz bahsedebilir misin?

79 doğumluyum. Gaziantep'te doğdum. Şu anda Gaziantep'te yaşıyorum. Daha önceden Ankara'da yaşıyordum. 15 yılım falan geçti Ankara'da. Ankara'da artık yaşam zorlaştığı için Gaziantep'te yaşamaya başladım. Bu kadar. Çalışıyorum şu anda.

Başka bir şehirde yaşadın mı?

Başka bir şehirde yaşamadım. Sadece Ankara'da çalıştım. Bir de Gaziantep'te çalışıyorum şu anda.

İlk ne zaman seks işçiliği yapmaya başladın?

10 sene önce falan.

Nasıl başladın? Aklına nasıl geldi, mesela ilk kiminle konuştun da yapmaya başladın?

Ya, ben Gaziantep'te yaşıyordum. Arkadaş çevrem var, gey arkadaşlarım falan. O zamanlar ben de geydim. Tabii Ankara'da tanıdıklarımız vardı bizim, büyüklerimiz. Bizden önce gitmiş olanlar vardı. Benim arkadaşımın bir tanesi kalıyordu. Bana gel dedi, sana da burada bir yer ayarlayalım. Ve çıktım gittim. Gittim ama ilk gittiğimde tabii ki seks işçiliği yapmadım. Arkadaşın yanında kaldım bayağı. Hani, ortamı öğrenme, yavaş yavaş epilasyonumuza girmeye başladık. Tabii ki ben kızın yanından ayrıldıktan sonra seks işçiliğine başladım.

Ne yapıyordun onun yanında? Yani domezlik denilen şeyi mi?

Evet, domezlik. Yani, bizim içimizde söylediğimiz şey domezlik. Hani, evden dışarı çıkmıyordum. Geydim yani, laçovariydim. İşte, sabah kalkıyordum, evi süpürüyordum, temizliyordum. Kahvaltı hazırlıyordum. Kız kalkıyordu beraber kahvaltı yapıyorduk. Rutin yine temizlik. Benim kaldığım arkadaşım o zamanlar barda çalışıyordu. Feyman diye bir kulüp vardı. Güzeldi o günlerim. Çok seviyordum. Domezlik yapsam bile çok seviyordum, çok hoştu. Kaldığım arkadaşım ile çok güzel geçiniyorduk. Asla beni incitmiyordu. Güzeldi. Ondan sonra, yine bir arkadaşım var, onun yanına geçtim tekrar. Onun yanında çalışmaya başladım biraz. Baktım olmuyor...

Koli yapmaya mı başladın?

Evet. Yani koli yapmaya derken, beni gelen müşterilerine falan sokuyordu. Üç arkadaşız biz, Antep'te çocukluk arkadaşydık, aynı evi tutup aynı evi paylaştığımız andan beri çalışmaya başladık. İşte, Feyman'a girdim, Feyman'da olmadı tekrar caddeye çıktım. O zamanlar Hoşdere'de çalışıyordum. Ondan sonra devam ettim öyle.

Niye seks işçiliği yapmaya başladın?

Ben geyken, Gaziantep'ten Ankara'ya gidiş sebepim kadın olmaktı. Hani, ben böyle bir ortam olduğunu bile bilmiyordum.

dum. Ortama girdim. Mecbur kalıyorsun. Çünkü kızın yanında kaldığım zamanlar kira, elektrik, su falan vermiyordum. Hiçbir şeye karışmıyordum, o zamanlar güzeldi. Ta ki kendi evimi tutana kadar... Mecbur kalıyorsun. Kiran var, elektriğin var, suyun var, geçim derdin var. Artık bir ortama girmişsin, geri dönemiyorsun. Yaşam tarzı diyelim. Yaşamak için. Birçok lubunya aslında küçük şehirlerden büyük şehirlere göç ediyor, kadın olabilmek için. Kadın olmak istiyor, tita yaptırmak istiyor, makyaj yapıp dışarıda rahat, kadın gibi dolaşmak istiyor. Bu niyetle gidiyor ama hayatın zorluklarıyla karşılaştığı zaman, ekonomik zorluklarıyla, bir de diğer arkadaşlardan görünce seks işçiliğine başlıyor.

Hiç yapmak istemiyorum dediğin oldu mu ilk başladığın zamanlar?

Tabii ki oldu. Hani, aileden kopuyorsun, uzaklaşıyorsun, onları göremiyorsun. Bir de değişime uğruyorsun. Gidemiyorsun da. Bir defasında gittim mesela, hormon almıştım. Tenim açılmıştı. Çok güzelleşmiştim. Hatta gittiğimde annem olsun, babam olsun, kız kardeşlerim falan olsun çok değişmişsin falan dediler. Hani, o yüzden özlem oluyor tabii ki. O yüzden öyle pişmanlıklarım oldu.

Aileni özlediğin için zorluk çektin mi?

Evet.

Ankara'ya gittikten sonra ilk ne zaman gördün aileni? Ne kadar süre geçti?

2 sene falan geçti. İki sene sonra falan. Hatta benim kaldığım arkadaşa söylemiştim gelip bir hafta, on gün falan kalıp geri döndüm. Gerçi ailem bırakmak istemedi, burada çalış, gitme Ankara'ya falan.

Seks işçiliği mi yap dediler? Çalışacaksan da burada mı yap dediler?

Hayır. Ailem seks işçiliği falan... Hani, eşcinselliğimi bile bilmiyorlardı.

Sen nasıl gittin ailenin yanına? Değişmiştin çünkü?

Değişmek derken... Çok değişim değil.

Laçovari değildin sanırım?

Hayır, laçovari değildim. Çok değişmemiştim. Her ne kadar olsa da eski ve yeni halim arasında fark vardı. O yüzden hatta ailem bana izin vermedi, ben zorladım, tekrar kaldığım yere geri gittim.

İlk koli yapmaya başladığın dönemden bu yana geçen zaman 10 sene gibi bir şey, değil mi?

Hı hı.

O zamandan bu zamana geçen hayatın nasıl bir hayattı?

Nasıl bir hayattı? Yani, nasıl söyleyeyim... Güzel günlerim de oldu. Kötü günlerim de oldu. Ama yine de yaşam güzeldi yani. O kadar pişman değilim. Geçmiş geçti gitti yani.

O zaman şöyle diyebilir miyiz? Sen Antep'ten çıktın, Ankara'da bir şekilde barınmaya çalıştın. Koli yaparak hayatını devam ettirmeye çalıştın. Geçen 10 senelik sürede zorluklar olsa da mutlusun?

Tabii ki mutluyum. Bir sıkıntı yok.

Böyle bir hayatın olmasaydı, yeniden dünyaya gelseydin nasıl bir hayatın olsun isterdin? Ailenle ilişkin nasıl olsun isterdin? Nasıl bir iş yapmak isterdin? Yani aynı işi de yapmak istiyor olabilirsin ama nasıl bir hayat?

Tabii ki, eşcinsel olmak isterdim yine. Güzel bir duygu. Ama ailemle beraber yaşamak isterdim. İsterdim ailem bilsin. Travesti olsam bile arkamda olsunlar. Hani, kızım desinler bana. Fuhuş yapmak istemezdim. Seks işçiliği yapmak istemezdim. Ne bileyim, bir iş yerinde çalışabilirdim. Sabah işe gidip, akşam evime dönebilirdim. Ailemle yaşamak isterdim. Bu şekilde değil ama.

Nasıl bir işin olsun isterdin? Var mı hep böyle küçüklüğünden beri düşündüğün şeyler?

Düşündüğüm şey... Yani tabii ki, düşündüğüm bir iş yok.

Ama bu mesleği de yapmak istemezdim diyorsun?

Evet. Hani, seks işçiliği bazen çok zor oluyor.

Ne gibi?

Ne gibi... Milletin bakış açısı... Ailede bilseler bile iyi gözle bakmıyorlar.

Bu ortamda, bu toplumda seks işçiliği yapıyor olmasaydın, diyelim ki düzgün koşullarda yapıyorsun, seks işçiliği meslek olarak tanınmış, sigortan ödeniyor, çalıştığın için emeklilik hakkın var... Yapmak ister miydin?

Tabii ki öyle olsa isterdim. Yine de hani, seks işçiliği gerçekten zor bir şey. Yeri geldiği zaman istemediğin bir kişiyle birlikte oluyorsun. Gelen kişi çok, ne bileyim, nasıl söylenir, çok çirkin oluyor. Bakımsız oluyor. Onunla yatmak zorundasın.

Temiz olmuyor...

Temiz olmuyor. Yani, seks işçisiyim ama istediğimle yatayım isterdim.

Çocukluğunda ilişkin nasıldı ailenle?

Çok iyiydi.

Yani lubunyalığın... Çünkü bazılarınınki çok belliymiş küçükken.

Benimki çok belli değildi ama küçüklüğümü anlatayım ben. Kız gibiydim. Ne bileyim, düğüne giderdim, bir yere gittiğim zaman hep kalkar oynardım falan. O zamanlar ailem hiç kötü karşılamazdı. Hani, erkek çocuğuyum ama kız gibi oynuyorum falan hoşlarına giderdi, gülüp geçerlerdi. Ama şimdi, söylüyorum mesela, anneme falan söylüyorum, diyorum ki küçükken böyle böyleydim hiç karşı çıkmıyordunuz. E, o zamanlar çocuktun diyor. Biz büyüdüğünde geçer falan zannederdik diyorlar. Yani anlatmaya çalışıyorum böyle ama küçükken öyleydim, biraz daha büyüdüm çok çaktırmamaya başladım kimseye. Mesela kumaş pantolon, kumaş gömlek falan giyerdim. Mesela ben sporla uğraştım bir sene. Body building, vücut geliştirme. O zamanlar zayıftım, kilo alayım diye. Mesela hiçbir arkadaşım beni bilmiyordu. Eşcinselliği mi hiç anlamıyorlardı. Ne zaman birkaç tane eşcinsel arkadaş tanımaya başladım, ondan sonra...

Lubunyalar lubunyaları bozuyor anacım. (Gülüşmeler)

Evet. Çok içime kapanmıştım artık. Böyle patlayacak gibiydim. Yani, gördüğüm anda onlarla oturup konuşmam, soh-

bet etmem, şakalaşmamız, gülmemiz falan çok güzeldi. Ve güzel bir şekilde açıldım.

Sonuçta bir psikolojik baskı hissediyordun o dönem. Gizli-sin çünkü değil mi?

Tabii ki... Abilerim olsun, babam olsun... Özellikle babamdan çok tepki görüyordum. Giyim tarzıma çok karışıyordu. Salondaki arkadaşlarım mesela anlamasınlar diye çok dikkat ediyordum. Ama ne bileyim, salondaki arkadaşlarıma da hiç şey yapmıyor değildim, boş değildim. Çok yakışıklı çocuklar vardı. Konuşuyorum ama bir şey olmaz değil mi?

Bir şey olmaz. Millet neler anlattı. Kitabı okuyunca görürsün. Ailenle şimdiki ilişkin nasıl?

Şimdiki ilişkim... Ailem şimdi benim travesti olduğumu biliyor. Yani, ailemi bırak sülalem biliyor benim. Hatta annemi falan gördüm. Annem sen kötü iş yapıyormuşsun dedi. Hani, fuhuş demedi de, başka şekilde söyledi bana. Ben annem üzüldüğü diye, mesela abim yengem falan onlarla görüşüyorum, onları ben seks işçiliği yapmadığıma inandırdım. O yüzden şu anda görüşüyorum. Bir barda çalışıyorum, barmenlik yapıyorum dedim. Ama hazırlanıyorum, kadın elbisesi giyiyorum falan, garsonlardan daha çok bizden içki alıyorlar falan deyip onları avuttum öyle, kandırdım.

Burada yaşadığını biliyorlar mı?

Şu an burada yaşadığımı bilmiyorlar, Gaziantep'te. Ankara'da yaşadığımı biliyorlar. Ama gidip görüşüyorum. Mesela annemle fazla görüşemiyorum. Kız kardeşlerimle görüşüyorum. Yeğenlerimle falan görüşüyorum.

Erkek kardeşin var mı?

Erkek kardeşim var.

İlişkiniz nasıl?

Yok, hiçbirisiyle görüşmüyorum. Evlerine gittiğim abim biliyor beni. Hatta evlerine girmeme de izin veriyor. Ama ben kardeşimi o şekilde görmek istemiyorum diyor. Nasıl bir tepki olur, nasıl karşılarım, nasıl görürüm, ne de olsa benden yaşça büyük. O yüzden onunla görüşmedik daha. Ama yeğenlerimle görüşüyorum, yengemle görüşüyorum, kız kardeşlerimle falan görüşüyorum. Hatta kız kardeşlerim falan evli şu anda. Onların eşleri bile hoş görüyorlar. O senin kardeşin, ne zaman isterse gelsin, gör, gitsin falan diye söylüyorlar.

Evlenmek ister miydin sen? Öyle bir imkanın olsa.

İsterdim.

Cinsiyet geiş ameliyatı olmayı düşünüyor musun? Operasyon mesela?

Dedim ya, ilk ortama girdiğim zaman kadın olmak için gitmiştim. Ve ameliyat falan olmayı düşünüyordum o zamanlar. Tabii ki seks işçiliğine başladım. Bu aktif - pasif olayları falan yaşadınca, yani, şu anda hiç düşünmüyorum kestirmeyi.

İleride olabilir ama sanırım, değil mi?

İleride de düşünmüyorum ya.

Gerçekten mi?

Evet, düşünmüyorum.

Neden?

Ya, bilmiyorum. Ben biraz...

Mutlusun...

Mutluyum. Bir de seksi seviyorum. Kadın olduğun zaman boşalamıyorsun ki, ameliyat olduğun zaman. Hayvanlar bile boşalıp o tadı alabiliyorlar. Öyle bir imkan olmuş olsa, diyelim ki, ameliyat olduğun zaman güzel boşalabiliyorsun, bir kadın gibi mesela, düşünürüm tabii ki.

Putka yaptıran diğer insanlarla konuştuğunda onlar boşalamıyorum diyor mu?

Yani, ben çoğuyla konuştum. Çoğu da boşalamıyorum diyor. Bazıları boşalıyorum diyor ama ben inanmıyorum. Çünkü boşalan arkadaşlarım söylüyorlar, yalan söylüyorlar boşaldılar falan diye. Çünkü hani ameliyat oluyorsun. Zaten sperm üreten yer yok. Yani, boşalmaları bence yalan. Kür atıyorlar.

Şimdiki arkadaş çevren nasıl bir arkadaş çevresi? Memnun musun arkadaş çevrenden?

Tabii ki memnunum. Bazılarından değil tabii ama yine de memnunum arkadaş çevremden.

Niye bazılarından memnun değilsin? Ne gibi şeyler yani? Detay vermek ister misin?

Arkadaşlarımın, hani, arayıp sorma huyları yok. İşleri düştüğünde arıyorlar burada. Bir yere gittiğin zaman sana küsüyorlar, sen gidiyorsun, bizi çağırılmıyorsun. E, seni niye çağırıyorum ki? Sen beni arayıp sormuyorsun. İşin düştüğünde arayıp soruyorsun. Ve seni gittiğim yere çağırılmak zorunda mıyım? Çok Ankara'da öyle bir ortam görmedim. Burada için beşin hesabını çok yapmaları çok hoşuma gitmiyor.

Niye yapıyorlar sence?

Bilmiyorum ki. Acaba parayı mı çok seviyorlar? Ya da harca-

mayı mı sevmiyorlar? Hani, mesela bir yere gidip oturduğun zaman ceplerinden zorla para çıkıyor. Verecekleri 5 - 10 lira bir şey. Yani, dersin canını alıyorsun sanki. Kimisi bir yere gittiğimiz zaman param yok diyor, benim az param var diyor. Ben Ankara'da öyle bir şey yaşamadım. Bir ortama gittiğimiz zaman hani, neyse herkes gönülden çıkartıp veriyordu. Burada öyle bir ortam yok.

Yalnız hissediyor musun kendini? Yani, zaman zaman, ne bileyim uyurken böyle şeyler geliyor mu aklına?

Tabii ki hissediyorum. Yani, arkadaş çevremi bırak bazen ailemle olmak istiyorum. Ailemin içine girmek istiyorum. Ama olmuyor.

İleride düzelir mi?

İleride... Zaten yavaş yavaş düzeliyor. Daha önceden hiçbirisiyle görüşemiyordum. Şimdi yavaş yavaş görüşmeye başlıyorum. Annem mesela benim 10 dakika uzağımda. Rahatsız olduğu için gidip göremiyorum. Çünkü beni görünce kötü oluyor, bu halimle. Gördü beni, kaç sefer gördü, belki 5 - 6 sefer gördü beni bu halimle. Diyor, ben seni gördüğümde kötü oluyorum.

Ne diyor?

İşte, dön diyor eski haline, gel diyor.

Hala diyor değil mi?

Evet. Yani bütün anneler öyle, çocukları için. Babamla zaten diyalogumuz hiç iyi değildi. Annem hala dön gel diyor, anlatmaya çalışıyorum işte anneme. Kadın oldum, yüzüm değişti, simam değişti, yani saçımı kestirip kaşlarımı bıraksam bile her halükarda belli olacak. Erkek diyemeyecekler bana. Millet görünce top diyecekler, ibne diyecekler. Yani, parlak bir çocuk olacağım. Ama dönmeyi de düşünmüyorum tabii ki.

Nasıl bir ortamda çalışıyorsun? Çalışma koşulların nasıl? Koli açısından.

Şu anda çalıştığım ortam güzel.

Evde mi çalışıyorsun?

Evde çalışıyorum, tabii. İnternetteyim. Evde çalışıyorum. Şu anki, hani, bulunduğum ortam güzel. Şu anda çok şükür hiçbir sıkıntım yok. Zaten kendini bildiğin sürece hiçbir sıkıntı olmuyor. Hani, eve girip çıkmayı, ne bileyim, çok böyle, zırlılık mı desem, dengesizlik yapmadığın sürece, akli başında olduğun zaman gerçekten, bir de komşularınla ilişkini güzel tutarsan kimse sana bir şey demiyor, hiç kimse bir şey söylemiyor. Fiziksel şiddet, psikolojik şiddet... Artık ben geçi alıştım, dışarı çıktığım zaman travesti olduğumu çok zor anlıyorlar konuşmadığım sürece. Anlasalar bile baktıkları zaman, hani güldükleri zaman geçip gidiyorum. Çünkü ge-

rek duymuyorum niye bakıyorsun, niye gülüyorsun demeye. Gerçekten bazı insanlar travesti görmediği için gösteriyorlar. Mesela gidiyorum bir alışveriş merkezine ya da bir yere gidiyorum, travesti, travesti diyor yanındakini dürtüyor. Diğeri de travesti arıyor. Bu benim bir arkadaşımın başına gelmişti Ankara'da. Adam dürtüyor, kadını dürtüyor, bak bak travesti diyor, üç kişiyiz, kadın dönmüş travesti arıyor. Artık arkadaşım, buradayız, buradayız diye döndü el salladı. (Gülüşmeler) Sinir bozucu ama şey işte, hani bizi gösterdikleri zaman, bize güldükleri zaman, yanlarından geçip gitmek gerekiyor. Hani, kalkıp karşılık verdiğin zaman onları sevindirmiş oluyorsun. Gittiğin zaman gülseler de bir şey de söyleseler olay kapanıyor. Ama kalkıp orada bir laf söylediğinde, gördün işte travesti, pislik, şunu yaptı, bunu yaptı, bağırdı, çağırdı falan.

Bahane oluyor yani. Bugüne dek kimlerden şiddet gördün?

Her türlü. Yani polis, müşteri olur. Küçüklüğümde abimden çok şiddet gördüm.

Anlatabilir misin?

Ben evin en küçük erkeğiyim. Evin en küçük erkeğiydim. Onlar benden büyüklerdi mesela. Küçük olduğum için, bazı şeyleri anlatmak istemiyorum da, küçük olduğum için hep beni döverdi abim. Gücü bana yeterdi mesela.

Bir sebebi var mıydı?

Sebebi... Babamın işyeri vardı mesela. Beni durdururlardı orada, ben beklerdim. Ben beklemediğim zaman, bir kere-sinde kaçmıştım mesela, sıkılmıştım, çocuğum çünkü. Arkadaşlarım hep oynamaya falan gidiyorlar şunu bunu yapıyorlar, ben de bıraktım işyerini kaçtım, eve gittim. Her şeye karışırdı abim. Oturmam olsun, şu bu olsun. Mesela kalk su getir derdi. Biraz geç getireyim yapıştırırdı bana. Yani ne alaka şimdi. Ben sana suyu geç getirdim diye niye dövüyorsun beni? Ya da mesela bir şey olur cevap verirdim, sen bana nasıl cevap verirsin diye. Ve şu anda şiddet gördüğüm abime ben bakıyorum. Düşün yani.

Para mı gönderiyorsun?

Para gönderiyorum, para yardımı yapıyorum. Hatta abim gözlük kullanıyor mesela, çok dereceli gözlük kullanıyor. Gözlük bayağı bir pahalıydı, organik mi ne bir şey söylüyorlar, dedim abimin canı sağ olsun, ben gönderirim. Sonuçta kardeşim. Küçükken şiddet görmüş olabilirim ama sonuçta kardeşim, ben yardım ediyorum.

Ailede başkasından şiddet gördün mü?

Tek abimden gördüm, diğerinden görmedim. Bir de Ankara'da ilk zamanlarımda sevgilim oldu. Sevgilimden ilk zamanlar şiddet görmüyordum. Tabii o zamanlar çocuktum,

18 - 19 yaşımdaydım. Bizim 3 - 4 yıllık bir beraberliğimiz oldu. Ondan çok şiddet gördüm. Ama dayak yiyordum, dayaktan sonra da sevişiyorduk.

Hoşuna mı gidiyordu?

Yani, hoşuma mı gidiyor derken... Yalan söylemek de gerekmiyor. Hoşuma da gidiyordu. Çünkü ben çocuğu çok seviyordum. Yani aşkıttım, çok seviyordum, o olmadan yatamiyordum. Nasıl dayak yiyordum, nasıl şiddet görüyordum? Kiskanmak.

O kiskanıyor muydu seni?

O kiskanıyordu, ben kiskanıyordum. Derken kavgayı çıkarıyorduk. E, ben de... sonuçta erkek. Gücüm yetmiyordu. Vurmaya kalksam bile dövemezdim çünkü. Çünkü kavgaya dövüşe o zamanlar hiç girmemiş bir insandım. Ondan bir şiddet görüyordum işte.

Çok ağır şiddet gördüğün oldu mu peki?

Çok ağır şiddet gördüğüm birkaç sefer oldu, iki sefer falan. Bir keresinde kemerle dövmüştü beni.

Nasıl hissettin kendini?

Ya, nasıl hissettim? Kötü oluyorsun. Hani, dayak yiyorsun sonuçta. Gidiyorum, ayrılıyordum kendisinden bir yarım saat,

bir saat görüşmüyordum. Ya da dışarı çıkıyordu falan. Aynı evde yaşıyorduk zaten. Sonra geliyordu özür diliyordu, bir şeyler falan yapıyordu. Yanağımı öpüyordu, bir şekilde beni kandırıyordu, ondan sonra yataktayız. Hatta ev arkadaşım vardı, onlara hep anlatırdım, dışarı çıktık, kavga dövüş, dayak yedim, eve geldik, seviştik.

Nasıl bitti ilişkin? Neden bitti?

Çocuğun askerliği geldi. Ben askere gitmesini istiyordum. O da yok ben askere gittiğim zaman sen beni unutacaksın, başkasıyla birlikte olacaksın falan. Ben seni çok seviyorum, nasıl bırakabilirim ki diyordum. Gitti. Acemiydi bu. Askerden kaçtı geldi. Sonra ailesi öğrendi. Ailesi öğrendikten sonra geldi benimle konuştu. İşte, oğlumuz askerliğini yapsın, gelsin, birlikte olmanıza karışmıyoruz diye. Ben çocuğa laf dinletemiyorum. Askerden 3 - 4 defa kaçtı. Onun için askerî cezaevinde yattı. Kalktı babası beni... Evet, bir de babasından şiddet görmüştüm ben. Sevgilimin babasından şiddet görmüştüm. Beni arabaya almıştı hatta beni bıçaklamaya çalıştı, elini falan tuttum, enseme bıçak girdi. Çok girmedi ama. Hatta beni alıp kendi evine götürdü. Babası beni kendi evine götürdü. Hanımına falan üstümü temizletti. Üstüm değişti falan. Artık öyle bir sıkıldım, öyle bir bunaldım ki, dedim ben gitmek istiyorum, beni otogara bırakın, ben aileme gideceğim. Düşün ben aileme geldim, Gaziantep'e aileme geldim. Evime gittim, annelere, sabah ev telefonum

çaldı, bir baktım o çocuk, Antep'teyim diye. Antep'e geldim, çabuk gel. Ben tabi gittim. Birkaç gün Antep'te kaldı, hatta parkta falan yattı. En son artık dayanamadım, bizim eve getirdim. Bizim eve getirdiğimin sabahına da polis geldi, aldı götürdü. Yani öylece...

Bitti mi?

Olay bitmedi. Bu askere gitti, ben bundan 5 - 6 ay haber alamadım. Ama çok zayıfladım. Çok zayıfladım. 7 - 8 yerimden saçkıran oldum. O kadar çok seviyordum ki hiçbir şey düşünmüyordum. Sadece o insanı düşünüyordum. Yok, çalışmamış, buymuş, falanmış, filanmış, hiç düşünmüyordum. En son artık, Ankara görmüş bir insanım, yapamadım ailemde. Hani, orada seks işçiliği yapıyordum, para kazanıyordum. Burada girip bir işe çalışmadım. Çalışsam bile birazcık da olsa eşcinselliğim belliydi. Yapamıyordum. İşte en son tekrar, hatta abim, beni döven abim, kimliğini falan almıştı evden gitmeyeyim diye, ben tekrardan evden kaçmıştım. Bir arkadaşımın yanına tekrar gittim. O kadar şey yaşadıktan sonra tekrar domezlik yaptım bir sene.

Sonra hiç iletişim kurmadı mı seninle?

Kurdu tabi, telefon açtı, Ankara'ya git dedi, birinin yanına yerleş, ben geldiğimde ev tutarız, yine beraber oluruz diye. Tabi Ankara'ya gittim, bu askerde. Tekrar geldi, hatta arkadaşımın evine geldi, doğum günüydü arkadaşımın. Geldi, ge-

lir gelmez kapı çaldı. Kim? Çocuğun babası. Bunu söyleyen de benim çok yakın bir arkadaşım. Babası arıyor. Diyor ki, bu nerede kalıyor. Şurada diyor. Sonra artık babası beni tehdit etmeye başladı. Ben de gittim babasını savcılığa verdim. Tek yaşıyordum, bir arkadaşım sonradan bana gelmişti, sevgiliyle beraber. Üçümüz vardık evde. Bir tane arkadaşım daha vardı, ona dedim erkek arkadaşım gelirse sakın kapıyı açma. Çünkü biliyorum huyunu. Öyle dememişim gibi, kapı çalıyor, kapıyı açıyor, bir güzel salona oturtuyor. Ben de içeriden duyuyorum. Kız kalk, sevgilin geldi diyor. Sinirle kalktım, kız niye aldın içeri manyak demeye kalmadı, çocuk içeri bir girdi, saçından bir tuttu beni, aldı salona. Sehpa var böyle, sehpanın bacakları da sopa gibiydi. Ters çevirdi, sehpanın kırdı bacağına, benim ayağıma vur Allah vur. Ayağım böyle balon gibi oldu. İşte konuştuk falan, dedi savcılıktan şikayetini alacaksın, babamı niye savcılığa verdin, niye böyle bir şey yaptın falan filan diye. Gittim babasıyla beraber savcılığa şikayeti mi geri aldım filan. Babasıyla konuştum, sohbet ettik. Bizim eve geldiler falan. Karakolun önündeyiz. Bir de göğsümü yeni yaptırmıştım ben. Silikon yaptırmıştım. Çocuk nasıl bir psikolojideyse artık, demez mi bana bakayım göğüslerin nasıl oldu. Hayır, gösteremem dedim. Göster lan dedi. Açıp göstermiştim. Sonradan nişanlandı. Nişanlandıktan sonra birkaç sefer görüştük. Sonradan o aramamaya başladı filan. Ama yine bazen arıyor, hal hatır soruyor. Ama en son bir keresinde ne olur hakkını helal et dedi, sana çok yaptım, çok

ettim. Dedim o zaman çocuktuk, helali hoş olsun. Ama yine de görüşüyoruz. Arayıp ne yapıyorsun, ne ediyorsun diye soruyor.

Polisten hiç şiddet gördün mü? Çark yaparken, evinde, şurada burada?

Yok, hiç şiddet görmedim. Şiddet niye görmedim? Şey değilim, hani, çok cazgır değilim. Mesela polis geldi mi, hanımefendi ehliyet ya da ruhsat dedi mi çıkartıp veren bir insanım. Yok, sen kimsin falan filan demeyen. Öyle bir karaktere sahibim. Çoğu zaman polisler geldi mesela. Hanımefendi alalım, arabaya binip gitmişimdir. Yok, beni alamazsınız, yok şöyle böyle, asla öyle bir olay olmadı. Polisten de, yalan demeyeyim, hiç şiddet görmedim bugüne kadar.

Evde çalışırken polis hiç geldi mi? Eve baskın yaptı mı?

Yok, o da olmadı. Ha, polisten de, biraz önce sordun hani, lafları, sözleriyle şiddet gördüm.

Ne gibi?

İşte, bunlar erkek mi, erkekliğin yüz karası, bunlar ibne, top gibi falan. Öyle şeyler gördüm ama fiziksel şiddet görmedim.

Hiç cinsel şiddet oldu mu bugüne kadar? Tecavüze uğradın mı?

Şeyde yaşadım ben, Kuşadası'nda yaşadım. İki kere yaşadım, birisinde yaşadım, diğerinde kaçtım ellerinden.

Kim?

Kuşadası'nda bir çocukla tanıştım...

Bir tatil sırasında mıydı, öyle bir şey miydi?

Tatil değil, Kuşadası'na gitmiştim. Hem tatil yapayım hem de çalışayım diye. İki tane genç geldi, 24 - 25 yaşlarındalar. Evimiz merkezde deyince güvendim merkezde oldukları için. İkişisiyle gittim, evde baktım bir kişi daha var. O da böyle kanepede falan yatıyordu. Canım evde bir kişi daha varmış, ben çıkayım dedim. Yo, olur mu şöyle böyle falan. Oturdum. Tam oturdum ileride böyle kapı var, kapı açık hafiften, bir baktım iki kişi daha geçti o tarafa. Dedim siz çok kalabalıksınız ben kalkıyorum demeye kalmadı, o zamanlar çantamda sprey falan taşıyordum, tabi çantamı falan aldılar, spreyi falan elimden aldılar. Biz bunlarla içeride bir bağırta çağırta, dövüş falan. Sonra bir tanesi benimle yatarsan seni bırakırız falan dedi. İstemeyerek olmuştu. İçeri girdim ama bir nevi tecavüz gibi oldu o bana.

İkinci deneyim?

İkinci deneyim de aynı şekilde oldu. Orta yaşlı insanlarla gitmiştim. Yine iki kişilerdi. Arabada kalacaktım. Benim bildiğim bir yer vardı arabada seks yapmak için. Yok dedi bizim bir yerimiz var, orası daha sakin, yaşlı başlı adamlarız, yakalanırsınız, başımıza bir iş alırız falan diye. E, baktım orta yaşlılar, hafiften sakallılar falan, bir tanesi zaten çok içkiliydi, bayağı alkollüydü. Gittim neyse, bir yere götürdüler beni, bir araya falan girdik. Canım dedim ücretimi alayım. Ya yatalım da veririz gibisinden cevaplar verdiler. Kolumdan tuttu, zorlamaya falan çalışınca ben bunu ittim, yanımda ben falçata taşıyordum o zamanlar, falçatayı çıkardım. Gelmeyin vururum falan deyince adamlar benden uzak durdu. Hatta diğer sarhoş adam benim kadın olduğumu zannediyormuş. Bu erkek lan, bu şeymiş falan filan diye. Spreyi falan sıktım, oradan kaçtım.

Ankara'da mı oldu bu?

Yok, Kuşadası'nda.

Müşterilerle hiç şiddet deneyimin oldu mu? Anlattıkların dışında?

Yani, tabii ki oldu. Şimdi, Antep'te yaşamadım ben öyle bir şey. Biraz önce de söyledim, biraz alttan alan bir insanım, olayı yumuşatmaya çalışan bir insanım. Ankara'da oldu. Bi-

rini anlatayım mesela. Sana para verip de seni esir almış gibi yapan... Mesela adam, içki içmiş, birlikte olacağız, dudaktan öpüşmüyorsun değil mi dedi, hayır öpüşmüyorum dedim. Bunu defalarca tekrarladım, tekrarladım, tekrarladım. Seks esnasında, bacak omuza veriyordum, bu arada beni kilitledi, dudağıma yapıştı, ellerimi tutunca sanki tecavüze uğruyor-muşum hissine kapıldım. Ayağımla itiverdim, tekmeyi buna bir koydum, ev arkadaşım vardı, araya falan girdi. İşte bayağı bir tartıştık, dövecektim adamı. Ev arkadaşım olmasaydı...

Daha kötü şeyler olabilirdi.

İşte o şekilde. Çok şiddet oldu, kavga dövüş oldu ama inanır mısın şu an aklıma gelmiyor bile.

Adaletin olduğu bir ülkede yaşadığını düşünüyor musun?

Ne bileyim, çok haksızlıklar oluyor. Suçsuz olup da yatan arkadaşlarımız var mesela.

Örnek verebilir misin?

Benim bir arkadaşım mesela. Yapmadığı bir iş yüzünden, sırf benzerlikten dolayı 11 mi 12 yıl mı ne aldı. Kızın resmen 10 yılı içeride geçti. Trans olduğu için. Resim benzerliği falan kız götürdü.

Devlet ne yapmaya çalışıyor sence fuhuş konusunda? Niye bu kadar çok baskı yapıyor? Niye bu kadar ev basıyor? Amacı ne sence?

Amacı belki bizi yıldırarak, belki bunu bitirmek. Fuhuşu zaten bitiremezler diye düşünüyorum. Hani, seks işçiliğini bitiremezler diye düşünüyorum. Birazcık da olsa yıldırılmaya çalışıyorlar ama zannetmiyorum olacağını. Mesela ben kerhanelerin kapanmasına bile karşıydım. Onu bırak, sokağa düşen kadın ne yapsın? Mesela barlar kapatıldı o kadar. Orada çalışan, gizli çalışan bayanlar da vardı yani. Seks işçiliği yapan kadınlar da vardı. E, ne yaptılar? Şu an dışarıdalar çoğu. Şimdi bunu yaptıkları zaman da güzel bir şey değil. Hani biraz da azim... Kızlarda biraz para kazanayım, bir şeylere sahip olayım... Birazcık düşünseler, çarka çıktıkları zaman giyim tarzlarını değiştirseler. Zaten toplum tarafından dışlanıyoruz. Mesela çarka çıkarken tamam mini etek giy, mini elbise giy ama hanım hanımcık olsun. Tek sutyen takıp, alta mini etek giyerek çıkarsan caddeye milletin bakış açısı değişir ve sana ceza da yazarlar, evini de basarlar. Ben mesela Ankara'da 10 yıldır oturuyorum evimde, daha ben öyle bir şey görmedim. Çünkü ben, dediğim gibi, komşularıyla konuşurum, giderim, görüşürüm, merhabalaşırım... Evine girip çıkmayı bildikten sonra bir sorun olacağını zannetmiyorum.

Genelev gibi bir yerde çalışmak ister miydin?

İsterdim, isterdim, tabii ki isterdim.

Kapatılmaları konusunda ne düşünüyorsun? Mesela Antep'teki kapatılsa ne olur?

Kapatılmalarını istemiyorum. Niye istemiyorum? Sonuçta o orada duruyor. Zaten hep şehrin uzağında oluyor genellikle genelevler. Sonuçta bu seks. Erkek mesela tek eşli değil, çok eşli. Adam değişikliği seviyor. Eşiyle, hanımıyla birlikte oluyor ama yeri geliyor sevgilisi oluyor, sevgilisinden başka bir de gidip kerhanede başka kadınlarla birlikte oluyor ve adam tatmin olup ermiş şekilde çıkıyor.

Kapandığında ne olur?

Kapandığında, ne bileyim, daha sapkınlıklar... Mesela tecavüzler... Bunların olacağını düşünüyorum.

Sence lubunyelerin kendi arasında şiddet var mı?

Şiddet, tabii ki var. Neden var? Çekememezlik. Halbuki birlik olursa... Mesela Ankara'yı anlatayım. Ankara'da, Hoşdere'de kızlar caddeye çıkıyorlar, sırf kendim kazanayım diye pisliklerle beraber olup diğer travestilere şiddet uygulatıyorlar. Bu da bir şiddet bence. Ve o caddeye çıkıyorsan, seks işçiliği yapıyorsan, kısmetin neyse onu yiyeceksin. Bırak o da çalışsın, sen de çalış. Ama bir pislikle

beraber olup onu caddeye salıp da şuna pislik yap, buna pislik yap deyip de... Yani, bazen içimizde bile transfobik travestiler var, buna inanıyorum.

Bütün sebep para mı?

Paradır bence ya. Ben daha çok kazanayım derdi...

Senin sorunlarınla ilgilenen derneklerden memnun musun?

İşin açıkçası benim derneklerle böyle bir ilişkim yok. Hani, gidip gelmem. Mesela Pembe Hayat ilk kurulduğunda gidip geliyordum, hatta kurs falan filan görüyorduk. Ama ilk zamanlardaydı o, o kadar. Yani biraz uzağım ben.

Neden?

Ben mesela yürüyüşe falan gidemiyorum, rahat olamıyorum, kalabalığı sevmiyorum. Öyle bir şeyim var benim. Mesela mi-safire gittiğimde falan biraz kalabalık olsun, kaldıramıyorum ben, çıkıyorum oradan.

Derneklerin çalışma biçiminden memnun musun?

Hiç olmasa bile yarıyordur dernekler. Buna inanıyorum. Mesela sen röportaj yapıyorsun, öbürü başka bir şey yapıyor, öbürü, ne bileyim, oraya gidiyor. Dernekler olmadan önce mesela hiç haklarımızı hukuklarımızı biliyorduk. Dernekle-

rin yardımıyla, avukatları olsun falan, bize her şeyi öğrettiler yani. Önceden bizi alıyorlardı, 24 saat nezarete tutuyorlardı, bırakıyorlardı. Halbuki öyle bir şey yokmuş. Bilmediğimiz için bizi tutuyorlardı. Ama şimdi hep dernekler sayesinde biliyoruz ne var, ne yok.

Siyasetçilerden bir dilek hakkın olsa, kendi hayatınla ilgili ne isterdin?

Bize de yasa çıkmasını isterdim. Hani, tamam lubunyayım, hormon tedavisi görüp kadın olup bir öğretmensen, öğretmenlik yapmak isterim, polissem polislik, avukatsam avukatlık yapmak isterim. Yani benim mesleğim her ne olursa olsun, inşaatta çalışmam gerekirse bile yine çalışırım. Öyle bir şey isterdim. Seks işçiliği tek alternatif olmasın. Evet, tek seçenek olmasın. Yani, seks işçiliğini yapan yapsın. Belki ben bu görünümde hemşire olmak istiyorum, polis olmak istiyorum, doktor ya da avukat olmak istiyorum. Onu istiyorum

[HAYAT]

“Tanım konduktan sonra üç, dört yıl boyunca, ne kadar seks işçisi varsa hepsi müşterilerime HIV pozitif olduğumu söyledi. Benim ekmeğimle oynadılar. Onlar parasına para katarken, ben canımla savaşmaya başladım. Evimde kuru soğan, ekmeğe yemeye başladım.”

İSTANBUL

Kendinden bahsedebilir misin?

İstanbul'da yaşıyorum. Trans seks işçisiyim. Yaklaşık yirmi yıldır seks işçiliği yapıyorum.

Yirmi sene oldu diyorsun, ilk ne zaman yapmaya başladın? Yani, ne şekilde ne oldu da yapmaya başladın seks işçiliğini?

Ne oldu da seks işçiliği yapmaya başladım... Ya aslında benim amacım seks işçiliğine girmek değildi. Ayrıldığım ev büyük bir şehirdeydi. Ama amacım daha büyük bir şehre gelip bir iş yerinde çalışarak hayatımı kazanıp, hayatıma sevgili olarak bir erkek sokup öyle devam etmektir. Ben cidden ortamın böyle olduğunu bilmeyerek bu ortama girdim.

Orada mı yapmaya başladın?

Hayır, ailemin yanındayken seks işçiliği yapmıyordum.

Peki, nasıl ayrıldın?

Ailemin yanındayken, normal bir işte çalışıyordum. Haftalığımı ya da aylığımı alıyordum. Bu şekilde devam ediyordum hayatıma. Fakat bulunduğum şehirden bir arkadaşım İstanbul'a gelince, kan kanı çekti misali, onun aramalarıyla, telefon görüşmeleriyle derken ben de gelmeye karar verdim.

Kaçtın mı? Yoksa geldin mi?

Ayrılmak durumunda kaldım. Kaçma değil, annemin elini öperek ayrıldım, gerçi öptürmedi de... O ayrı bir konu. Öyle ayrıldım.

Senin kimliğini biliyorlardı tabi...

Kimliğimi bilmiyorlardı. Bunun yirmi yıl öncesi, herkesin at gözlüğünden daha dar bir çerçeveden baktığı bir dünyada, insanların laflarından ötürü, babacığımın söylediği bir cümle oldu bana: "Benim başımı yere eğdiğin yeter." Bu cümleden sonra, ben de ona, "Baba bana karışmayın. Gideyim, iyi kötü hayatımı artık kendim yaşayayım," dedim. Bunun üzerinden birkaç ay geçti ve ben gelmeye karar verdim, geldim. Ama dediğim gibi asla ama asla seks işçiliği yapmak niyetiyle gelmedim. Normal bir işte çalışıp hormonlarımı alıp trans kimliğime geçip - ama seks işçiliği yapmadan trans kimliğime geçip - yaşayabileceğim bir yaşam hayaliyle geldim. Fakat evdeki hesap çarşıya uymadı.

Ama trans kadınlar arasında seks işçiliği yapma oranının yüksek olduğunu biliyordun değil mi?

Hayır, bu kadar olduğunu tahmin etmedim. Bilmiyordum, gerçekten bilmiyordum.

Ailenle yaşarken onlardan şiddet gördüğün oldu mu?

Yirmi yıl öncesinin yaşam şartlarını, hayat koşullarını şimdi-kiyle karşılaştırsak fiziksel değil ama psikolojik şiddet mutlaka oldu. Çünkü dar bir kesimdesin, anne - baba, belirli bir aile, çevre, eş - dost, akraba... Hep, o ne der, bu ne der yaklaşımdan dolayı psikolojik baskıyı gördüm. Türkiye'de herkes gördüğü bir baskıyı gördüm, işin gerçeği.

Direkt soruyorum, hayatından memnun musun şu an?

Hayır, memnun değilim.

Neden?

Seks işçisi olduğum için hayatımdan asla memnun değilim.

Hayatında seni memnun olmamaya iten başka şeyler var mı? Seks işçiliği yapmanla ilgili şeyler de olabilir. Çevren, arkadaş çevresi...

Evet, seks işçiliği yaptığım için hiç mutlu değilim. Çevre dersin zaten bizim lezbiyen, gey, biseksüellerle sürekli görüşemiyorum zaten, istesem de görüşemiyorum. Biz yine translar birbirimizle görüştüğümüz için o ortamdan da asla ve asla mutlu değilim. Çünkü ellerinden gelse - bunu açık açık söylüyorum - 7/24 seks yapmak peşinde koşan bir camia. Bu camia beni rahatsız ediyor. Beyin geliştirme diye bir şey göremiyorum hiç kimsede. Akılları fikirleri seks, para kazanmak, dedi-

kodu yapmak; onun kuyusunu nasıl kazarım, bunun kuyusunu nasıl kazarım; hadi uyuşturucu alalım, hadi alkol alalım, hadi birbirimizin açık yanını bulup da onu aşağılayalım çabasındalar. Bu yüzden, bu camiadan da mutlu değilim. Sosyal çevremden çok mutluyum. Apartmanımdakilerle görüşüyorum, sokağımdaki insanlarla muhabbetim var. Kasabımla, manavımla, bakkalımla, marketimle muhabbetim var. Onlarla mutluyum. Herhangi bir sorun yaşamıyorum. Fakat artık kendi camiamdan nefret edercesine mutsuzum.

Psikolojik bir şiddet yaratıyor mu, senin üzerinde?

Kesinlikle evet. Çünkü ben de bir transım, LGBTyim. Kendi sorunumu, kendi arkadaşım ile paylaşmıyorum. Çünkü anlama kapasiteleri yok.

Güveniyor musun?

Asla, hiçbir transa hiçbir şekilde güvenmiyorum. Mutlaka güveneceklerim vardır, ben tanımıyorumdur. Tanıdıklarım arasında, güvenebileceğim 3 - 5 kişi var. Ama onların dışında hiç kimseye güvenmiyorum. Hiçbirine! Hiçbir konuda!

Yaşadıkça mı bu hale geldin? Güvenin azalması durumu...

Ben oldum olası insanlara güvenmem. Çocukluğumda ailemin öğretisiydi. Biriyle arkadaş olmak istiyorsan, onu dene. Deneyimlerim de bana bunu öğretti. Ortama girdikten sonra

değil yani alışılmış bir şey ve hiç yanılmadım. Tabii artık yaş da bilmem nereye geldi. Tecrübelerden dolayı da güvenmeyi çok daha iyi öğrendim.

Şu an ailenle aran nasıl? Kardeşlerin var değil mi?

Ailemle ilişkim sık sık telefon görüşmesiyle, bir de onların oldukları şehre gidersem, uğrayıp bir veya iki gün kalarak sürüyor. Kötü mü? Hayır. İyi mi? Hayır. Çünkü ben artık yıllardır yalnız yaşamaya alışmışım, aile ortamını unuttum. O ortam bana ağır geliyor. Çocuk sesi, akrabaların gelip gitmesi, problemlerin tartışılması, konuşulması beni rahatsız ediyor. Aile kurmayı, ailemin olmasını isterdim. Fakat bu konuşmalardan, kavgalardan rahatsız olduğum için aile ortamı da bana göre değil. Yalnız yaşayıp trans kimliğimle başka bir işte çalışıp yaşamak isterdim.

Hayalin seks işçiliği yapmadan ayaklarının üstünde durmak...

Aynen öyle.

Diğer vatandaşlar nasıl çalışıyorsa aynen öyle yani... Arkadaş çevreden, bu trans camiası dediğin çevreden, biraz daha bahseder misin? Bugüne kadar nasıl bir baskı gördün? Seni o insanlardan soğutan şeyler neler oldu?

Beni onlardan soğutan şeyler neler? En başta uyuşturucu kul-

lanmaları; ikincisi yalan, çok fazla yalan konuşmaları; üçüncüsü dedikodu yapmaları; dördüncüsü birbirlerinin kuyularını kazmaları; beşincisi, hani bir atasözü var, kırk yıl sırtında taşı, bir dakika indir, o kırk yıl taşıman söylenmez, bir dakika indirmen başa kakılır. Vefasızlık mı? Riyakârlık mı? Artık adını ne koyarsanız... Yüz, iki yüz lira fazla kazanmak uğruna, birbirlerinin müşterilerine yalanlar söylemeleri... Bunlardan dolayı çok soğudum. Ama en çok soğutan yalan, uyuşturucu. Sevmiyorum.

Peki, transların arasında neden çok var sence? Ya da biz niye öyle olduğunu düşünüyoruz?

Bu niye? Azınlığın, azınlığın, azınlığın, azınlığıyız. Hani tavşanın suyunun suyunun suyu misaliyiz biz. Sadece kendi içimizde birbirimizi gördüğümüz için hepsinin böyle olduğunu düşünüyoruz. Toplumda böyle insanlar yok mu? Mutlaka var. Var ama toplum on parmağın dokuzunu teşkil ettiğinden biz bir kalıyoruz. Bu bizi daha doğrusu beni rahatsız ediyor. Ben bin tane insan tanıyorsam, bunların dokuz yüzünde aynı şeyi görüyorsam, diyorum ki, tamam, bu camia böyle. Arasında iyisi yok mu? Kesinlikle var. Fakat o binin içinde kırk tane, bu da beni ezip geçiyor ve ben o kırk tane kişiyi seçemiyorum.

Peki, toplumun bu kadar ötekileştirdiği söylenen bu grubun böyle olması seni nasıl etkiliyor? Yani olumsuz etkiliyor elbette ama sen bunu nasıl tecrübe ediyorsun? Toplumun bakışı neden transları bu kadar etkiliyor?

Ben hak veriyorum topluma, ben her zaman hak veriyorum. Kötüler. Gece kıyafetiyle gündüz sokağa çıkılırsa, hırsızlık yapılırsa, müşteriye – müşteri demeyeyim de - gidilen herhangi bir yerde bir konu hakkında yalan söylenirse, dolandırıcılık yapılırsa, gasp yapılırsa, her şey meşrulaştırılmaya çalışılırsa, toplum tabii farklı gözle bakacak, farklı davranacak, kabul etmeyecek. Benim her zaman düsturum şu olmuştur: “Bulduğun ortama ayak uyduracaksın.” Ben trans bireyim diye toplumun hiçbir bireyinden üstün değilim. Kendimi eğitmiş bir insanım. Okuyamadım, üniversite bitiremedim ama kendimi eğittim. Yaptığım iş nedeniyle, toplum tarafından en alt tabakaya itilmiş insanlardan birisiyim. Toplumda saygı görmem için ilk önce benim onlara saygı göstermem gerekir. Sokakta yürürken biri bana dönüp baktığında, selam vermesem dahi, direkt geçmeliyim, dönüp küfür etmemeliyim. Apartmanda karşılaştığımız insanlara, komşularımıza, “Merhaba, nasılsınız?” deme hakkına sahibiz. Onlar alsın ya da almasın. Bir almaz, iki almaz, üç almaz, dördüncüde diyeceği ne biliyor musun? “Aa, evet bak, tamam bunlar translar.” Toplum ağzıyla konuşuyorum. “İbneler, dönmeler ama bak bize de selam veriyorlar. Biz de selam verelim.” diye düşün-

nüp, beşincisinde selamını alıp, selam vereceklerdir. Ben ne kadar iyi olursam, toplum bana o kadar iyidir. Ben bir adım yaklaştığımda, toplum bana bir adım daha yaklaşır.

Bu herkes için geçerli değil mi aslında?

Herkes için geçerli. Ama bizler seks işçiliği yaptığımız için toplumda 'tu kaka'yız. Bunu yok etmek için topluma iyi görünmek zorundayız. Neye denk geliyor? Köprüyü geçene kadar ayıya dayı demeliyiz. Sen önce kendini ona kabullendir, komşuna kabullendir, sonra sokağa kabullendiriyorsun zaten.

Pragmatik olacaksın yani, nerede, nasıl davranacağını bilerek davranman gerekiyor diyorsun...

Kendini kabul ettirmek için, saygı göstereceksin. Saygı göstereceksin, saygı göreceksin! Bu düsturu edinmek zorunda herkes, ister LGBT, ister diğer insanlar, fark etmez.

Nasıl bir ortamda çalışıyorsun? Mekan, çevre, müşteri profilin nasıl?

Ben biraz seçici davranan bir insanım. Her arayan müşteriye kabul etmiyorum. İstedğim ücreti verdiği halde kabul etmediğim müşteri çok fazla. Çünkü onların isteklerine ben cevap veremiyorum. Veremediğim için de herhangi bir kavgayı, tartışmayı göze alamıyorum. Almadığım için de kabul etmi-

yorum. Sokakta deęil evimde alıřıyorum.

Önceden alıřtın arkta deęil mi?

arkta sekiz ay kadar alıřtım. Sonra bir kulüp hayatım oldu. Ondan sonra da zaten internet ıktı, ıkmaz olaydı. Teknoloji bizi bitirdi, batırdı. İnternette şimdi de...

Hangi řehirlerde alıřtın?

Ankara, İstanbul ve İzmir.

řimdi, kimlerden řiddet gördün diye bir soru soracaęım. Müřteri, polis, aile üyesi, komřular... Ama řiddeti düşünürken hem cinsel řiddeti düşün, hem fiziksel řiddeti düşün. Hem de tehdit, baskı, duygusal řiddeti de düşün.

řiddetin her türünü diyoruz biz. Tabi ki ailemin yanındayken, psikolojik řiddet görüyordum. Ayrıldıktan sonra otostop hayatımda kaırıldım, tecavüze uğradım. Bu ister istemez beni kısa dönem de olsa yıprattı. Arkasından, ark hayatında veya kulüpte, polis řiddeti mutlaka oldu. Kimlik veya kan kontrollerinde, alınıp götürölüp, üç beř saat de olsa emniyette bulunmak... Aslında ok iyiydi, gerekten. Onların olmasını istiyorum, kulüplerin tekrar açılmasını istiyorum. řimdiki trans bireylerin % 98'i gidip kan testi yaptırmıyor. Para vermek, zamanını harcamak gücüne gidiyor. Ama kulüpteysen polis geliyordu, kan kartına bakıyordu. Kartın günü gemiş-

se, gel bakalım buraya deyip, seni sabah zühreviye götürüyordu. Kanını veriyordun, hadi güle güle diyordu, tekrar kulübüne gönderiyordu. Bu zorunluydu ve çok iyiydi. Şu anda piyasada kimse CYBH'nin⁵ ne olduğunu bilmiyor. Komşularımdan baskı gördüm mü? Komşularımdan, hayır. Yani dediğim gibi ben iyi davrandıktan sonra hep bana iyi davranıldı. Ama tartıştığım insan olmadı dersem yalan olur, oldu. Ağzının payını verdim. Sustu ve oturdu.

Sevgilinden şiddet gördün mü?

Asla. Hiçbir şekilde. Gördüm dersem yalan olur. Ben dövdüm tabi. (Gülüşmeler)

Müşterilerinden?

Müşterilerimden çok olmadı. Sadece o otostoptaki dışında... Çok şükür, dediğim gibi hep temkinli oldum, para için herkesle birlikte olmadım. On lira, bin lira fazla kazanacağım diye, isteklerini yerine getiremeyeceğim insanlarla birlikte olmadım. Müşterime yalan söylemedim hiçbir zaman.

Başına bir şey gelirse, adalet bulacağına inanıyor musun?

Bu ülkede adaletin olduğuna asla inanmıyorum.

5 Cinsel yolla bulaşan hastalıklar.

Neden?

Yok çünkü. Bunun nedeni yok. Seks işçisinin artı trans bireysin. Zaten translıktan dolayı eksi bir notun var, hatta iki; seks işçiliği de yapıyorsun, oradan da eksi üç var. Etti sana eksi beş. Toplumun heteroseksüel dediğimiz kesimi adalete erişmekte zorlanırken, beni kim ipeyecek? Ancak nasıl olur? Tüm şirretliğimle, tüm pisliğimle bir şeyler yapmaya çalışırım, bir ayda hallolacak bir şeyi, on beş günde halletmeyi başarırım. Bunun dışında da imkânsız.

Genel itibariyle seks işçiliğinin yasallaşması, isteyen kişilerin çalışması, şiddeti azaltabilir mi? Güvenceli bir şeye dönüştürür mü?

Hayır, şiddeti asla azaltmaz. Seks işçiliğinin yasallaşması neyi azaltır? İnsanların nerede, ne zaman, nasıl seks yapacaklarının bilincine varmalarını, güvenli seks yapmalarını sağlar. Şiddet insanın içindeyse hiçbir yasa bunu engelleyemez. Karı - koca resmi olarak evliler, heteroseksüeller, onlar bile şiddete maruz kalırken, seks işçisinin maruz kalmasına, 'hayli hayli' diyorum ben.

Ama şöyle dũşüneceksin, seks iřçiliđi bir iř aliřveriři, karı - koca özel hayat. Evin içinde ne olduđunu kimse bilmiyor. Ama biliyoruz ki genelevlerde řiddet olmuyor. Neden? Giriřte üstünü bařını arıyorlar, en azından kimliđini göstermek zorundasın, detektörle aranıyorsun...

Özür dilerim. Ben genelevler için konuřmadım.

Ben yasal olarak tanınsın derken, devletin tanıdıđı, güvenilirliđi – sadece genelev deđil, özel olarak tasarlanmış belirli sokaklar, randevu evleri de olabilir - çalıřma alanlarını kastettim.

Evet, genelevler açılınsın, kesinlikle kapanmasın. Orada asla böyle bir řiddet yařanmaz. Ama kendi evinde ya da sokakta çalıřan insanlara řiddeti hiçbir řekilde engelleyemeyiz. Genelevler açılmalı çünkü her önüne gelen, her yerde, bilinçli - bilinçsiz seks iřçiliđi yapmaya bařladı. Bu da hastalıkların artmasına neden oluyor, çocuk yařtaki insanların seks iřçiliđiyle tanışmasına yol açıyor. Bunlara karřıyım.

Transların kendi arasında řiddet var mı?

Fazlasıyla var.

Ne tür řiddet var? Ya da niye var?

Trans olmak isteyenleri yanlarında çalıřtırmak istemeleri, başka bir yerden gelip o řehirde çalıřmak isteyen insanlara

- sanki o şehrin tapusu kendilerine aitmiş gibi davranıp – “Hayır, sen bu caddede, bu şehirde çalışamazsın” veya “Bu şehirde ev kiralayamazsın” demeleri. Birbirlerinin evlerini basmaları ya da sevgililerini bir transın evlerine gönderip, o transın ağzını, gözünü kıldırmaları. Bunu yapmalarının sebebi de, müşterisini engellemek istemeleri. En azından on gün çalışamayacak, müşteri kendisine gelecek, parayı o kazanacak. Bunlar yapılıyor. Kıskançlık, eğitimsizlik yüzünden.

Çeteleşme konusunda ne düşünüyorsun?

Transların kendi arasında çeteleşmesi nefret ettiğim ve asla onaylamadığım bir şey. Herkes kısmetini yer. Herkes istediği şehirde, istediği evde çalışabilir. Anayasayla belirlenmiş bir şey bu. Sen kimsin ki engelliyorsun? Altı üstü bir ibnesin!

Engellenebilir mi peki?

Evet, aslında engellenebilir. Nasıl engellenir, biliyor musun? Kim çetelik yapmaya başlıyorsa, onu direkt adıyla, soyadıyla, adresiyle savcılığa verip içeri attırarak. Hukuki yollara başvurarak bu engellenebilir. Yoksa, “Bana şiddet uyguladı, ben de ona şiddet uygulayayım” diyerek olmaz.

Sen HIV ile yaşayan bir seks işçisisin. Bundan dolayı ne gibi sıkıntılar yaşadın? Örnek verir misin?

Tanım konduktan sonra sıkıntılar yaşadım.

Tanı ne zaman kondu?

10 yıl oluyor. Tanım konduktan sonra üç dört yıl boyunca, ne kadar seks işçisi varsa hepsi müşterilerime HIV pozitif olduğumu söyledi. Benim ekmeğimle oynadılar. Onlar parasına para katarken, ben canımla savaşımaya başladım. Evimde kuru soğan, ekmeğe yemeye başladım. Nefretim vardı ama o dönemde artmaya başladı. Yüzüme karşı, yardımcı olalım sana derken, arkamdan "O, HIV pozitif. Onunla konuşmayın, görüşmeyin!" diyen çok oldu. Bu hala olmuyor mu? Oluyor. O zaman yüz kişi yapıyorsa, şimdi 50 kişi yapıyor. Bunların arasında aktivist insanlar da, seks işçiliği yapan insanlar da, yapmayan insanlar da var.

İçerisinde bulunduğun sosyal çevrede HIV ile yaşayan herkes bunu yaşıyor mudur? Niye böyle?

Bizim ibne milletin karnına on tencere yemek sığar ama bir kelime sığmaz. Birini deşifre edince sanki madalya takacaklar. Sen onu deşifre ediyorsun ama yarın senin aynı mağdur olmayacağını kim garanti ediyor? Hiç kimse. Allah'tan ben istiyorum - hepsi demeyeyim de - ben veya HIV pozitif kişiler hakkında yalan söyleyen, iftira atan kişi aynısını yaşasın. Çünkü bu acıyı ben yaşadım, yaşıyorum, yaşayacağım da ölünceye kadar. Ekmeğimle oynanıyor, işimle oynanıyor. Bana ekmeğe yedirmiyorlar, Allah da onlara yedirmesin.

Bunu psikolojik bir şiddet olarak tanımlıyorsun, değil mi?

Evet, bu kesinlikle psikolojik bir şiddet türü. Daha önce gelen bir müşteri, ikinci sefer gelmek istediğinde, faraza üç ay geçmiş oluyor. O süreç içerisinde bir başkasına gitmiş. Arıyor beni, "Böyle böyleymiş. Niye bana söylemedin?" Bu beni psikolojik olarak yıpratıyor.

Söylemek zorunda değilsin ki...

Söylemek zorunda değilim. İnsan olarak tabii bunun bilincindeyim. Ama o ibne dediğim insanlar, o şerefsizler... İbnelik vücut satmak değil, beyni satmak. Bizim camianın % 98'i beynini satıyor. Yüz lira fazla kazanmak için benim hayatımla oynuyor. Sen onu o adama söyledin, onun potansiyel katil olabileceğini düşünmüyor musun? Adam takar kafaya, tak tak beni vurur. Ne geçecek o zaman senin eline? Yüz lira kazanacak ya, o yüz lira onun hayatını kurtaracak zannediyor. Ve ben ibnelerin çoğuna hakkımı haram ediyorum, helal etmeyeceğim. Çünkü beni o seviyeye getirdiler. Aç kaldım, resmen aç kaldım. Hazır müşterimi de kendileri aldı. Bir şey demiyorum. Sadece para uğruna... Translar, açık açık konuşuyorum, para uğruna birbirleriyle ilişkiye giriyor artık. Adını da profesyonellik koyuyorlar. Ben bunu kabul etmiyorum. Kendi yaptıkları sapkınlığı meşrulaştırmaya çalışıyorlar. Bu benim midemi bulandırıyor. Bu, dünyanın hiçbir yerinde kabul görmeyecek bir olay. Bu Hristiyanlık'ta da, Budizm'de

de, Yahudilikte de kabul görmeyen bir olay. Hiçbir din bunu kabul etmiyor. Ben bir Türk ve Müslüman olarak ayrımcı davranmıyorum. Türkiye diyoruz, % 99'u Müslüman deniliyor fakat Müslümanlığın "M"sini yapmıyoruz. Ben Elhamdülillah müslümanım. Ama şartlarını yerine getiriyor muyum? Hayır. Yaptıkları sapkınlığın adını Queer mi ne koymuşlar. Yaptıkları sapkınlığa profesyonellik diyorlar. Müşteri istedi, biz de yaptık diyorlar. Ben bunu kabul etmiyorum. Her şey para için yapılmaz. İnsanda biraz gurur, haysiyet olur. Ama bu trans camiasının çoğunda ne gurur kalmış, ne haysiyet. Sevgi, örf, adet, saygı bitmiş. Ben bunları kabul etmiyorum. Biraz gelenekçi yaşamayı seviyorum. Eskiye saygı duyarak yaşamayı seviyorum. Diğer adıyla, evet, muhafazakarım, muhafaza etmeyi seviyorum. Muhafazakar derken dindarlık bağlamında değil. Bunu böyle açıklayalım da, yoksa dindar derler. Dindar da olabilirim.

Siyasetçilere güveniyor musun?

Hiçbir şekilde, asla.

Translar için, seks işçileri konusunda?

Hayır. Şu ara sadece Yunanistan'ın başbakanı Çıpras'a güveniyorum. Onu Türkiye'ye istiyorum. (Gülüyor)

Söyleyeceğin başka bir şey var mı?

Evet, var. İbne milleti size diyorum: Asla ve asla birbirinizin açığına aramayın, uyuşturucudan uzak durun. Hırsızlıktan uzak durun. Yalandan uzak durun. Yüz lira fazla para kazanacağınız diye müşterinin her istediğini yapmayın. Kendinize saygınız olsun. Saygıyı görürsünüz.

Hükümete söyleyeceğin bir şey var mı?

Hükümete söyleyebileceğim tabi ki bir şey var. Hep de söylemek istiyorum. Söylediğim yerler de oldu. Bizler önce bir insanız. Sizler gibi, biz de, bir anne ve babadan doğduk. Siz anne babasınız, çocuklarınız var. Onların bir gün eşcinsel olabileceğini düşünerek, bizleri görmezden gelmeyin. Bizlerin çalışma hakkını, okuma hakkını, iş edinme hakkını mutlaka ve mutlaka sağlayın. Bir atasözüyle bitirmek istiyorum: Uzun saçlının ahı yerde kalmaz. Çok fazla ah alıyor politikacılar. Bir gün çocukları, belki torunları, belki aile içerisinde yakın birileri, onlar da eşcinsel olacak. Olma ihtimali çok yüksek, çünkü peygamber efendimizin söylediği bir söz var: Kul kınadığını yaşamadıkça, asla ölmeyecek. Politikalar, politikacılar hep bizi görmezden geliyor. Bunlar bizi, tırnak içinde söylüyorum, kınamaya giriyor ve kınadıkları için de mutlaka onların ailelerinden biri öyle olacak, sonra can verecekler. Madem bu kadar dindarız diyorlar, bunu düşünerek, bunu unutmadan yaşasınlar ve bizim haklarımızı versinler.

[ŞEFKAT]

“Ben seks işçiliği yapmak istemediğimi söyleyip gidip kadın derneğine başvurduğum - ki orası da belediyeyle bağlı bir kadın derneği, kadın kuruluşu - tenezzül edip benim başvurumu bile almadılar. Ben onlara şu lafı söyledim, hiç unutmuyorum: Ben tecavüze uğramak istemiyorum her gün, çalışmak istiyorum. Ve tenezzül edip başvurumu bile almadılar. Ben bunu hiçbir zaman unutmam.”

DİYARBAKIR

Kendini tanıtabilir misin?

29 yaşındayım. Diyarbakır doğumluyum, Diyarbakır'da yaşıyorum aynı zamanda.

İlk ne zaman seks işçiliği yapmaya başladın?

Ailemin yanındayken tek tük yapmaya başladım. LGBT ortamına girince aslında ilk başta yapamam falan diyordum. Biraz korkuyordum. Sonra LGBT ortamında herkesin yaptığını görünce... Bir de o zaman eline kimsenin eli değmemiş, çok istiyorsun biriyle birlikte olmayı, üzerine bir de para alıyorsun... Buradakiler, Diyarbakır'daki ortam öyle. Ücretsiz yapmazlar. Çok nadir. O yüzden işte o da biraz cazip geldi. Öğrencisin paran da yok, ailenin verdiği harçlıkla geçiniyorsun. Hem biriyle birlikte olup hem üstüne para almak biraz cazip gelmişti o zaman o aklımla. Öyle öyle, arkadaşlarımın teşvikiyle de seks işçileri ortamına girdim ve seks işçiliği yapmaya başladım.

Ama ailenleyken yapmaya başladın değil mi?

Yok, dışarıda yapıyorduk. O zaman Diyarbakır'da ev kültürü yoktu, tutmuyordu. Şöyle ki, internet yeni yeni yayılmaya başlamıştı o dönem, internet kafeler filan. İnternet kafeye gidiyorduk, sohbet kanalları vardı, MIRC, Kelebek... Onlara

giriyorduk işte gey kanalından, şevk kanalından buluyorduk müşteri.

Feminen miydin belirgin olacak şekilde?

Fazlasıyla.

Sorun oluyor muydu bu?

Tabii, sokakta çok sorun yaşadık. Ama hiçbir mekandan kovulmadım mesela. Çok edepli oturuyorduk, hiç tozutmuyorduk, hiçbir mekanda sorun yaşamadık o yüzden ama sokakta tabii ki laf yiyorduk, tacizler oluyordu, şiddet bile gördük. Ama oradan müşteri buluyorduk. Genelde müşterinin yeri oluyordu o dönem ya da evi, arabası oluyordu. Şehir dışına çıkıp şehir dışında birlikte oluyorduk.

Seks işçiliği yapmaya başladığın dönemden bu yana geçen hayatını nasıl tanımlarsın?

Sektöre ilk girdiğimde 18 yaşındaydım. O zaman her şey bana oyun gibi geliyordu. Olayların ciddiyetinin farkında değildim, ne yaptığımın da farkında değildim aslında. Evet, adı fuhuştu bunu biliyordum ama bana öyle gelmiyordu, o zihniyetle yapmıyordum. Benim amacım partner bulup birlikte olmak. O zamanlar kimseyle birlikte olamıyorsun rahatça

ünkü kapalı bir toplumda yaşıyoruz. Bana öyle geliyordu ama zamanla - özellikle ailemden ayrıldıktan sonra - olayın ne kadar korkun bir vaziyette olduğunu gördüm. Evet, o zaman isteyerek yapıyordum, ailemle oturduğum zaman. Ama ailemden ayrılınca - aslında hayatta yalnız kalınca diyeyim - bazı şeyleri daha iyi irdeleyebiliyosun. Bir de yaş ilerleyince... Şu an bana o kadar yorucu, kaldırılamaz bir şey gibi geliyor ki, sen en özelini hiç tanımadığın insana para karşılığı açıyor-sun ve onu yatak odana hatta koynuna alıyorsun, bedenini sunuyosun. Bu çok ciddi bir şey... Bu senin bedenini, üç kuruş olmamalı. Benim fikrime göre tabii ki, yapanlara çok saygı duyuyorum ve dünyanın en zor mesleği, biliyorum çünkü ben de yaptım. O zaman acemice yapıyordum. Ailemden ayrıldıktan sonra profesyonel şekilde yapmaya başladım. İstanbul'da da bir dönem kaldım, yaptım. Daha sonra dayanamadım, Diyarbakır'a döndüm. Ev tuttum, yine yaptım. Ama yani gerçekten korkun bir şey... O zaman oyun gibi geliyordu bana, her şey evcilik gibiydi. Ama şimdi olayın ciddiyetinin farkına vardım. Gelen insan psikopat olabiliyor, sana zarar verebiliyor ya da ne bileyim üzeri dolu gelebiliyor sana saldırıyor, o an ölebilirsin. Yani üç kuruş için birçok tehlikeye açık çalışıyorsun. Bence bu çok saçma, olmamalı yani. O kadar ucuz olmamalı hiçbir şey.

Şu an çalışmıyor musun?

Çalışmıyorum evet, hiç.

Ne zamandan beri?

Bir buçuk, iki yıl falan oluyor bırakalı.

Sonuçta sen ilk dönemlerde biraz cinselliğini yaşamak istedin, değil mi? Cinsel kimliğin dolayısıyla insanlara ulaşamama, eğlenememe durumunun vardı.

Ya da partner bulamıyorduk. Günübirlik ilişkiler yaşıyorduk o yüzden.

Ama sonra, ayakta durmak zorunda kaldığın dönemde mecburen işe daha çok sarılmak, tam zamanlı yapmak zorunda kalıyorsun.

İşin ciddiyetini anlıyorsun.

Yani, işin ciddiyetini anladıktan sonra bu işi gerçekten yapmak istemediğini farkettiler?

Profesyonel olarak yapınca anlıyorsun işte. Öyle gırgırına, şamatasına yapınca sana eğlenceli bir oyun gibi geliyor. Ama

gerçekten omuzlarına kira yükü binince, yalnız yaşayınca ya da işte karnını doydurman gerekince aslında işin ciddiyetine varıyorsun ve yalnız kalınca... O zaman ailemle yaşıyordum, bana bir şey olmaz, çok çok gider annemin evine kapanır, kapıyı kapatır otururum güvencesi vardı. Ama burada o güvence de yok. Kime sığınabilirim? Hiçkimseye sığınamam. Kim yardımcı olabilir, kim bana evinin kapısını açar, bana bakar? Bir gün, iki gün, üç gün en fazla... Dördüncü gün bu insan yeter artık, başının çaresine bak sen benim neyimsin ki ben sana bakayım demeyecek mi? Haklı, o da haklı.

Şu an memnun musun hayatından?

Değilim.

Neden?

Her şeyden önce trans olduğum için iş bulamıyorum. En önemlisi barınamıyorum. Şu an bu evden çıkarsam hiçbir yerde ev bulamayacağım örneğin. Zaten derneğe yer ararken yaşadık, birbirimize girdik emlakçılarla. Bayağı olaylar oldu. Yani şu an bu evden çıkarsam ben, sokakta kalmış olacağım Diyarbakır'da. Ev bulamam. Kimse bana ev vermez. İş de bulamıyorum. Ne yapacağım ben?

Nasıl geçiniyorsun?

En son kredi çektik. Erkek arkadaşım çaktı sağolsun. Şimdi bir - iki projemiz var, onları yazdık yollayacağız bakalım... İnşallah onaylanır, rahatlarız biraz.

Sevgilinle birlikte mi yaşıyorsunuz?

Sayılr. Haftanın birkaç günü benimle kalıyor, birkaç günü de annesinde kalıyor.

İlişkini nasıl tanımlarsın? Nasıl bir ilişkiniz var?

Ay çok şey, hetero bir ilişki. Yani şöyle söyleyeyim, bildiğin heteroseksüel ve bir kadın ve erkeğin karı koca ilişkisi. Bir tek çocuk yok yani.

Mutlu musun?

Mutluyum ama bazen mutsuzum.

Neden?

Bilmiyorum. Biz insanlar çok doyumsuzuz.

Yetmiyor mu?

Yetiyor ama toplumsal baskılardan dolayı bazen ben çok olumsuz etkileniyorum. Onun da üzerinde çok baskı var, benim de üzerimde çok baskı var. Ben bazen çıkıp dolaşmak istiyorum ya da bir mekanda oturup sevgilimle başbaşa içmek istiyorum fakat bunları yapamıyoruz. Eskiden yapıyorduk. Ama bir iki olay yaşadık ondan dolayı biraz çekiniyoruz tabii artık. Çok fazla çıkmıyoruz dışarıya birlikte. Bu da beni mutsuz ediyor. Şey gibi geliyor, sen beni bir kadın olarak görüyorsun ama toplumsal baskılarla karşı karşıya kalınca onların istediği gibi hareket ediyorsun.

Sana hiç şiddet uyguladı mı?

Yok uygulamadı. Bizim aramızda bir saygı var hala. Şu ana kadar birbirimize bir kötü söz bile söylemedik. Saygıyı koruyoruz.

Ailenle olan ilişkiden bahsedebilir misin?

Çocukluğumda aslında ailem de benim trans olduğumun farkındaydı.

Kaç yaşındayken?

En eski hatırladığım 5 - 6 yaşlarım, kesik kesik hatırlıyorum, çok net hatırlamıyorum. Ama çok net hatırladığım olaylar da var. Mesela ablamlara elbise dikerdi annem. O zaman çok fazla hazır kıyafet alınmazdı. Bir dikiş makinası vardı, kumaş alırdı, elbiseler dikerdi. Ben ağlardım, bana da elbise dikerdi arta kalan kumaşlardan. Hiç unutmam, Mickey Mouse desenli bir kumaş vardı, ondan etek yapmıştı bana. Beyaz, hiç unutmam. Ve ben onu hiç üzerimden çıkarmazdım. Onu giyer, gezerdim. Kaybolurdum hatta, sürekli beni karakoldan toplarlardı. Saçımı da kestirmezdim. Şuraya kadar saçım vardı. Zaten herkes beni kız çocuğu sanıyordu sokakta. Mesela annemle çarşıya gidiyorduk alışverişe. O zaman naylon bebekler vardı, saç maçı yok, her şeyi naylon böyle. İstiyordum, almıyordu önce; ağlayınca, alıyordu. Ağlayarak her istediğimi yaptırıyordum aslında.

Ama bu annenle olan ilişkin?

Annemle, evet. O anılarımı hatırlıyorum tek. Babamla hiç hatırlamıyorum. Sadece şey, babam işe gitmeden ben uyanırdım, onu markete götürürdüm, istediğimi alırdım, o sonra giderdi. Ona da yaptırırdım istediğimi aslında ama ilkokula kadar bu böyle gitti. İlkokula da annem bir yıl erken kaydettirdi beni, 6 yaşındaydım. Okulun ilk günü - hiç hiç unutmam

onu, hiç de unutmuyacağım sanırım - ben etek giymek istedim, ağlayarak yine eteği giydim. Beni okula götürdü. Saçımı kesti ama eteği giydim yani. Okula götürdü beni, müdür almadı. Önce öğretmen karşı çıktı. Ben ağlıyorum filan. Annem dedi ki, çok ağlıyor, giydiremedim, ne olur böyle alsanız, sonra alıştıırırız filan... Müdür de katiyyen böyle bir şeyin olamayacağını söyledi. Ondan sonra annem beni eve geri götürdü. O gün yediğim dayağı hiçbir zaman unutmuyacağım.

Annenden mi?

Kafamı böyle koltuğun kenarına vura vura o pantolonu giydirdi ve götürdü. O yüzden okulu hiç sevmedim. Ama yine de okudum. Zorla gitmeme rağmen. İlkokulda bile okuldaki arkadaşlar hep dalga geçerdi benimle, kız falan derlerdi, bir çocukla filan yakıştırmalar şu bu falan. Ha ben de çok şeydim... Çok zırıldım. Acayip zırıldım. Çok kibar konuşuyordum, kız gibi konuşuyordum. Çok iyi müzik kulağım vardır benim, bir şarkı çok hoşuma gitsin ilk dinleyişte ezberlerim baştan sona, öyle bir kulak var. Okulda, teneffüste arkadaşlara avluda şarkı söyleyip dans ederdim. Onlar da böyle halka oluşturlardı, alkışlardı beni. Öyle bir şeyim vardı, öyle bir çocukluk, öyle bir okul, öyle bitirdim. Çocukken bazı şeylerin yanlış olduğunu farkındasın ama niye yanlış olduğunu bilmiyorsun. Sebebini anlayamıyorsun. Evet, annem, birileri bir şeylere kızıyor. Bir şeyi yanlış yapıyorum aslında. Onlara göre

yanlıř yapıyorum aslında. Öğretilmiş bilgilere göre yanlıř yapıyorum. Ama neyi yanlıř yaptığımı da idrak edemiyorum.

Çünkü sen öyle hissetmiyorsun.

Evet işte. Ben aslında kendimim, çok doğal davranıyorum. Ama onlar bunu onaylamıyor. Hayır, bunu yapmayacaksın diyor, ben de yapacağım, niye yapmıyorum diyorum. Hayır, erkek çocuklar böyle yapmaz diyor. Erkek diyor, ben de kendimi kız sanıyorum. Ben erkek değilim ki diyorum. Bizim mahallede Derya diye bir kız vardı, komşumuzun kızı. Onu hep kıskanmışımdır çocukluğum boyunca. Güzel bir kızdı. Hep onunla rekabet halindeydim. Çok saçma ama öyle. Sürekli onu kıskanırdım, o bir şey aldığı zaman ben de isterdim annemden. Birgün şey yaptık -çocuklar bunu hep yapar gerçi, herkes yapıyodur yani bence - o cinsel organını gösterdi bana. Ben çok üzüldüm. Hayır, dedim, benimki öyle değil. Ama niye öyle değil? Herkesinki farklı mı acaba dedim, çeşit çeşit falan. Sonra ağladım. Çok içime oturdu. Anneme koştum. Anne onunki böyle, benimki niye öyle değil? Ama nasıl ağlıyorum, şok geçirmişim. Annem de, ben seninkini sakladım eskimesin diye, sonra sana vereceğim dedi. Ben de inandım, gittim Derya'ya hava atıyorum, seninki eskিয়েcek benimki eskimeyecek (gülüyor). Öyle çok saçma sapan bir çocukluk geçirdim.

Annen hep idare etmiş.

Çocuktur, büyüyünce geçecek diye düşündü aslında. Ama aslında hata yaptı, farkına varması ve bir şeyler yapması gerekirdi. Neyse, ondan sonra okulu bitirdim. Yaş ilerledikçe bazı şeyleri daha iyi idrak etmeye başlıyorsun. En son bir dönem Mersin'e taşındık, olaylar oldu, kan davası falan çıkacaktı nerdeyse.

Neyle ilgili? Başka bir şey mi?

Ablamla ilgili bir durum vardı. Biz Mersin'deyken ben ergenlik çağına girmiştım. Ne olduysa orada başladı zaten benim iç dünyamda. O güne kadar ben kendimi kabullenmişim bir kız çocuğu olarak ama ergenliğe girince, vücudumu daha iyi tanıyınca, ereksiyon olunca şok oldum. Ben neyim? Bugüne kadar bildiğim kişi değilim. Neyim ben? Bazı şeyleri düşünmeye başladım, ölçüp tartmaya başladım. Kimseyle konuşmıyorum bu durumu, topluma göre ayıp, ters olduğunu biliyorum. İdrak ettim artık yaptığım her şeyi. Ergenliğe girdim ve bir yıl boyunca - 13 yaşındaydım hiç unutmuyorum - ciddi bir bunalım yaşadım. Ama çok ciddi bir bunalımdı. Odama kapanırdım, hala Barbie bebeklerim vardı, onlara sarılırdım ve hüngür hüngür ağlardım. İçinden çıkamıyordum çünkü bu durumun. Bedenim farklı, ruhum farklı. Ben kendimi kadın olarak tanımlıyorum ama bedenim buna uymuyor. Bir erkek

bedenindeyim. Anneme anlatamıyorum, arkadaşlarıma da anlatamıyorum dışlarlar falan diye. Bir yıl boyunca böyle... O dönem inancım da vardı. Bir yıl boyunca sürekli sorguladım kendimi, kimliğimi ve bazı şeyler bana çok saçma gelmeye başladı dini boyutta. O yüzden dini reddetmeye başladım. Daha sonra kendimi kabullendim bir yılın sonunda. Evet, ben buyum, değiştiremeyeceğim. Hatta namaz bile kıldım o bir yıl içerisinde. Değiştiremeyeceğim dedim, ben buyum ve kendimi kabul ettim. Evet, erkeklerden hoşlanıyorum, bir erkeği gördüğüm zaman kendime hakim olamıyorum, terliyorum, kalbim kütküt atıyor, ne yapacağımı şaşırıyorum, elimi ayağımı nereye koyacağımı şaşırıyorum. Peki, ben bunu yaşıyorsam, ne kadar düzelebilirim? Hiçbir şekilde düzelemem. Hislere hükmedemem. Bu yüzden ben de kendimi kabullendim. Aileme göre aslında ben kolay yolu seçmişim. Ama ben aslında kendime göre en zor yolu seçmişim. Bunu çok sonra anladım tek başıma kalınca. Hayatla tek başıma mücadele etmeye başlayınca anladım. Aslında en zor yolu seçmişim. Onlara kolay geliyor. Hiç mücadele etmeden bırakmışım, işte ben sapkınlığı, sapıklığı, herkesle birlikte olmayı seçmişim gibi geliyor ama hayır, öyle değil. Aslında ailem benimle bir türlü oturup diyalog kuramadı. O diyalogu kurabilselerdi benim herkesle birlikte olmak istemediğimi, aslında benim de aşık olabileceğimi, benim de tek eşli olabileceğimi görebileceklerdi ama ona fırsat vermediler. Çünkü ben aileme 16 yaşında açıldım, liseyi bitirdikten sonra. 3 yıl boyunca feci iş-

kenceler yaşıdım abim yüzünden. Evet, ailemin bütün fertleri kabul etmedi. Annem sonradan kabul etti ama en büyük işkenceyi ben abimden yaşıdım, küçük abimden.

Kaç kardeşiniz bu arada?

8 kardeşiz. Ben 7 numarayım. Hastanelik bile oldum. İntihar ettim. Evden kaçtım. Sözde tedavi ettirmeye götürdüler. Hocalara götürdüler. Birçok şey yaşıdım. İlla ki düzeleceksin diye, bu defa şiddete başvurdu abim.

Ailenin onayıyla mı? Sessiz mi kaldılar?

Ailemin birçok üyesi sessiz kaldı. Annem hazmedemedi, araya giriyordu sürekli, tabii o da nasibini alıyordu arada beni korumaya çalışırken, ona da vurmuş bulunuyodu. Evden kaçtım, geri getirdiler İstanbul'dan on gün sonra. Sekiz buçuk ay ev hapsi yaşıdım.

Oraya mı gittiler getirdiler?

Buldular, buldular.

Kimin yanında, nasıl?

Buradan biz dört kişi evden kaçtık. Otobüsle İstanbul'a gittik.

Daha önceden oraya gitmiş iki kişi vardı yanımızda. Biliyorlardı İstanbul'u. Gülçin Otel'e gittik. Her lubunyanın uğradığı oteldir herhalde. Oraya gittik. Elimizde avucumuzda yok. Bana her şey oyun gibi, rüya gibi geliyor, ben oraya gideceğim kız olacağım. Salak saçma bir fikir. O elbiseleri giyip saçımı uzatınca ya da peruk takınca kadın olacağım. Ama ben zaten kadınmışım. Onlara hiç gerek yokmuş. Ama bunu sonra fark ettim tabi. Gittik otele kayıt yaptırdık. İşte translar falan vardı. Tanıştık falan. İlk gece herkes üstümüze üşüştü, bizi hazırladılar. Biri kaşını alıyor, biri elbiseni hazırlıyor, hepsi yardımcı oldu sağ olsun. Böyle etekler metekler, kıyafetler, ince çoraplar, makyajlar... Ben aynada ilk defa kendimi kadın olarak gördüm orada ve tanımadım, bu güzel kız kim dedim kendime. Sonra bir baktım benim. Ne kadar değişmişim dedim. Ve ilk defa o şekilde dışarıya çıktım. Ama o heyecanı hiçbir şekilde anlatamam. Hiçbir kelime yetmez herhalde. Biz on gün orada kaldık ama ben orospuluğu beceremedim. O da ayrı bir mesele. Sağolsun arkadaşlar yardımcı oldular.

Ama insanlar çalışıyordu değil mi bir yandan? Çalışmak için sizi hazırladılar çünkü?

Evet, çalışmak için hazırladılar ve ben çalışamadım. Yapamadım.

Nasıldı ilişkin seni hazırlayan lubunyalarla?

Çok iyiydi, çok iyiydi. Evet, ben yapamadım ilk gece. Sahra'ya götürdüler beni. Caddeye çıkarmadılar ilk gece tehlikelidir diye, bardan müşteri çıkarmaya çalış dediler. Barın hemen yanında koli evi vardı apartmanda, 5 liradan koli başına alıyordun.

Hangi yıl?

2003 mü, 2004 mü? Tam hatırlamıyorum. Bara gitmişim kadın halimle, ben koli düşünür müyüm?

Kaç yaşında İstanbul'a gittin?

18'ime yeni girmiştim. Benim gözüm koli mi görür? Yani umrumda değil kolilemek. Ben hayatımda ilk defa bara gidiyorum ve kadın olarak gidiyorum. Düşünsene ikisini bir arada yaşıyorum. Dünya umrumda değildi o an. Sadece ben vardım, bardaki hiçkimse yoktu aslında. Yani ben öyle düşünüyordum. Bir hayaldi yani. Çok güzel bir rüyaydı. Ama sabah olunca kabusla sonuçlandı. Çünkü benim otel paramı kazanmam gerekiyordu, otel param yoktu. Ve ben unutmuşum onu. İşte, sen kadın olmuşsun, bara gitmişsin; dans ediyorsun, eğleniyorsun; bütün erkekler ilgileniyor, herkes etrafında fır dönüyor, içki ismarlıyorlar, içiyorsun falan. Benden

mutlusu yoktu o gece. Neyse, sabah olmaya başladı. Beni bir heyecan sardı, telaş sardı. Ne yapacağım? Otele gideceğim ama otelde kalmam için otelin parasını ödemem lazım. Koli nasıl bulunur, onu da bilmiyorum. Şimdi tamam, bir sürü erkek var da, hangisiyle gideceğim? Yani ben mi gidip diyeceğim, gel hadi şey yapalım? Bilmiyorum hiçbir şey, nasıl konuşulur onu da bilmiyorum. Nasıl ayarlayacağımı bilmiyorum. Neyse, evden birlikte kaçtığım lubunya geldi. Onlar çarka çıkmışlardı diğer kaşar lubunyayla. Dedi ki, bir iki koli yaptık. O gece, sağolsun otel paramı o ödedi. Ama tabii ben telaşlıyım, sürekli bu böyle mi olacak? Aslında evden kaçtığım pişman oldum iki gün sonra. Ben ne yaptım? Bu düşünce sardı beni. Çünkü Gülçin Otel'de kalmaya başladıktan birkaç gün sonra artık bir şey dikkatimi çekmeye başladı. Her gece kızlar işe çıkarken birbirleriyle vedalaşıyorlar sanki bir daha görüşmeyecekmiş gibi. Biraz tuhafıma gitti. Sordum niye böyle vedalaşıyorsunuz, sonuçta burada kalıyoruz hepimiz, birbirimizi göreceğiz... Bir de hergün birinin ölüm haberi geliyordu. Kızlar işe çıkarken bir daha görüşmeyecekmiş gibi işe çıkıyorlardı. Beni çok etkiledi. Ne kadar korkunç bir şey... Sen arkadaşını, belki sabaha göremem diye uğurluyorsun. Düşünebiliyor musun? Aslında hayatın her alanında böyle ama seks işçiliği daha da açık olduğu için her şeye, bir de senden o kadar çok nefret eden insan var ki. Seni öldürebilecek kadar nefret eden o kadar çok insan var ki, düşünsene o psikolojiyi. Şu an bile söylerken tüylerim diken diken oluyor ve gözlerim

doluyor yani. Ben onu duyduktan sonra oturdum ağladım zaten orada. Ben ne yaptım dedim. Ben de burada öleceğim dedim. Kadınlığımı yaşayamadan gideceğim dedim. Bunun için miydi o kadar göze aldığım şey. Nilay diye bir arkadaşım vardı, şu an İstanbul'da. Onunla birlikte kaçmıştık, okuldan arkadaşımdayım. İlk tanıdığım arkadaşımdayım bu ortamdan. Biz kaçarken otogarda telefonumu satmıştım ben, hattımı da kırmıştım. Bir daha geri dönmek istemiyordum çünkü kadın olmayı aklıma koymuştum. Nilay da bana kırdığını söylemişti. Telefonunu attığını söylemişti. Meğerse atmamış, arada ablasıyla konuşuyormuş telefon açıp ben yokken odada; İstanbul'dayız, merak etme bizi diye her şeyi ötüyormüş. Kız da bunu söylemiş. Beyoğlu başsavcısı da eniştemin okuldan arkadaşı, iletişime geçmiş, telefonunu vermiş Nilay'ın, onun sinyallerinden bizi elleriyle koymuş gibi buldular Gülçin Otel'de. Ben de nasıl pişmanım gittiğime... Hayır, diyorum ki içimden - ama gerçekten dua ediyorum kalbim temizmiş yani - bir mucize olsa da geri dönebilsem... Abimin dayağına bile razıyım, o derece. Sonra bir baktım otelde çalışan görevli geldi, polisler geldi, sizi soruyorlar dedi. Allah dedim, ailem beni buldu ve öldürecek. Kapıları çalıyorum, ne olur beni saklayın abim beni öldürecek diyorum. Ama nasılım biliyor musun böyle? Kendimde değilim yani. Hatta bir ara penceden atlamayı düşündüm. Onun beni nasıl öldüreceğini bilmiyorum. Acaba nasıl öldürecek, çok feci bi şekilde öldürecekse penceden atlasam mı falan diye düşündüm. Dördüncü

kattayız. Sonra dedim tamam, yüzleşeceksin, kaçışın yok, in aşıya falan diye. İndim aşıya. Eniştem gelmiş, çok şükür abim gelmemiş. Beni gördü, direkt annemi aradı. Annemle konuştu, annem ağlıyor tabii telefonda. Dayanamadım, ben de hüngür hüngür ağladım. İyiyim falan. Sonra işte bizi oradan alıp götürdüler. Ders olsun diye bir gece nezarethanede yatırdılar. Ertesi gün bir eve götürdüler bizi. Eniştemin akrabası mıymış ne, orada duş falan aldık, üstümüzü değiştirdik. Sonra uçakla Diyarbakır'a döndük. Ondan sonra abim aldı kimliğini, zinciri getirdi kalorifer borusuna bir güzel bağladı tuvalete uzanacak kadar uzunlukta. Sekiz buçuk ay ev hapsim başladı. Tam sekiz buçuk ay. Ondan sonra da zaten Almanya'dan bir kadınla nişanlandı, evlendi. Oraya taşınınca rahatladım. Ondan sonra yine LGBT ortamına girmeye başladım.

Ailenle şimdiki ilişkiden biraz bahsedebilir misin? Anladığım kadarıyla bir ilişkin yok. Kaçıyorsun bi nevi yani. Görünmemeye çalışıyorsun.

Aslında kaçmıyorum ama görünmek de istemiyorum.

Onlar Diyarbakır merkezde mi?

Evet. Yani dolmuşla on beş dakikalık bir mesafe.

Korkuyor musun peki ya da karşılaştın mı bugüne kadar?

Karşılaştım. Abimle karşılaştım.

Seni döven abinle mi?

Yok, büyük abimle karşılaştım. Sokakta beni gördü ama tanımadı sanırım. Aynı kaldırımdaydık, tanımadı yanımdan geçti.

Endişe taşıyor musun hala içinde bir şey olur da karşılaşırız diye?

Ufak bir endişe var, evet. Yani çok büyük bir şey değil artık. Ne olabilir ki diye düşünüyorum bazen. Artık ailedeki herkes evlendi, çoluk çocuğa karıştı. Kim ne yapacak ki? Aman çoluk çocuğumuzu babasız mı bırakacağız bunun yüzünden, beş kuruş etmeyen biri yüzünden diye düşünürler büyük ihtimalle.

Hiçkimseyle iletişim kurmaya çalışmadın mı?

Çalışmadım çünkü hiçkimse kabullenmedi beni öğrendiği zaman. Birkaç kişiden sormuşlar. Eniştem sormuş yine.

Kimlere, nasıl sormuşlar?

STGM’de biri var. Ziraat mühendisi eniştem, Ziraat Mühendisleri Odası’nın bir gecesi olmuş sanırım, STGM’deki kişi de oradaymış, ona sormuş beni.

Ne demiş?

Sanırım burada olduğumu biliyor eniştem. Duymuş herhalde bir yerlerden ya da okumuş mu bilmiyorum ki. İşte böyle böyle biri var, tanıyor musunuz falan demiş. Gerçek adımlı soyadımı falan söylemiş. STGM’deki kişi de tanımıyorum demiş çok şükür. Ama burada olduğumu duymuş. Çünkü onun çevresi çok geniş. Dernek çevresiyle de bağlantısı var. Hatta ünlü bir avukat var, onların bürolarına da gidip geliyormuş. Ya aslında karşılaşmamız an meselesi. Ama bazen de şunu düşünüyorum: Ne olabilir ki? Zaten her şeyi yaşamışsın, en dibini de görmüşsün, çamura da batmışsın. Ne olabilir? Bir de onların benden hesap soracağı bir şey yok ki. Benim onlardan hesap soram lazım. Sonuçta beni o yola iten onlar. İstanbul LİSTAG’ı görüyoruz, çocuğuna sahip çıktığın zaman çocuğun çok da güzel okuyor, çok da güzel hayatını kurabiliyor. Bir engel olmuyor. O zaman ben niye korkayım, onlar korksun karşılaşmaktan çünkü benim söyleyeceğim çok sözler var. Hatta içimde biriktirdiğim, gerçekten kusmak istediğim çok şey var aileme. Sonuçta ben bunu yapmak istemi-

yordum, siz bana sahip çıkmadığınız için ben bunu yaptım. Kusura bakmasın kimse.

Bir çevren var mı? Ya da arkadaş çevren?

Yok. Çok fazla kalmadı. Çünkü gerçekten çok dengesiz bir ortam...

Lubunyalara, değil mi?

Hıı. Evime kadar bastılar, evime müşteri almalar, ihbar etmeler. Onlar yüzünden kamera taktırdım kapıya artık. Dört adamı yollamışlar. Ya ben boş bulunup kapıyı açsaydım? Ne olacaktı? Çünkü erkek arkadaşım da yeni çıkmıştı, 15 dakika öncesi. Bütün gün evi gözetlemişler bir de. Bütün gün yalnız değildim evde. Erkek arkadaşım çıktı, 15 dakika geçti, kapı çalıyor. Ben Merkek arkadaşımın bir şey unutup geri dönmüş olabileceğini düşünerek kapıyı istemdişi açabilirdim. Ama çok şükür ki dürbünden bakıp, yabancı olduğunu görünce açmadım. Ya o kapıyı açsaydım? Kim bilir belki şu an burada değildim. İki kişi kapıyı yumrukluyor, iki kişi de şu aşağıda pencereleri gözetliyor. Sonra erkek arkadaşım aradı o an. Telefonu açtım, ne yapıyorsun dedi. Dedim iki kişi kapıda, iki kişi de aşağıda. Pencereden konuşurken telefon kulağımda falan böyle... O aşağıdaki iki kişi telefonu görünce onları aradılar herhalde. Polisle konuştuğumu sandılar her-

halde. Kaçtılar. Ya ben o kapıyı açsaydım ve o dört kişi içeri girip kimbilir bana neler yapıcaklardı. Ben bunun psikolojisini hala yaşıyorum. O yüzden kamera taktırdık yani. Kimin geldiğini görebilmek için. Burada iyice cılkı çıkmış lubunya ortamının. Arkadaşlık, dostluk diye bir şey yok. Bir iki tane arkadaşım var etrafımda o kadar. Onun dışında da mecbur kalmadığım sürece kimseyle görüşmüyorum, görüşmemeye özen gösteriyorum. Ama yine de darda oldukları zaman arıyorlar mesela, elimden geleni yapıyorum. Tabii elimden doğru düzgün bir şey gelmiyor ama bazen birinin yanında olmak bile gerçekten çok güzel, çok iyi geliyor. Çünkü bunu ben de yaşadım.

Kimlerden şiddet gördün?

Ailemden ilk şiddeti gördüm. Sokakta aslında çok fazla şiddet yaşamadım. Taciz edildim. Ama tabii iki defa şiddet yaşadık. Sokak serserileri saldırdı bize yolda yürürken. Onun dışında aslında heteroseksüellerden bunun dışında çok fazla şiddet görmedim. LGBT ortamında lubunya arkadaşlarım hep şiddet uyguladı. Ya beni sattı haberim olmadı, ya evimi kullandı, ya beni kullandı, ya bana saldırdı en ufak bir sebepten dolayı, arkadaşlarımla bizi birbirimize düşürdüler. Hep böyle şeyler.

Müşterilerden yana bir sıkıntın olmadı mı?

Çok şükür. Bugüne kadar müşterilerden yana hiçbir sıkıntım olmadı, zaten ben çok seçiciydim müşteri konusunda. Diyarbakır'da yaşadığım için, ailem, akrabalarım burada olduğu için Diyarbakır'dan arayan hiçbir müşteriyi kabul etmiyordum. Çevreillerden arayan olursak kabul ediyordum. Bu yüzden çok iyi kazanamıyordum. Sadece geçinebiliyordum. Çünkü müşteri benim ailemden biri de olabilirdi. Bunu göze alamadım açıkçası. Batman, Mardin, Urfa, Elazığ, Gaziantep... Oralardan geliyorlardı. Onları kabul ediyordum.

Peki polisin baskısı oldu mu?

İki defa evim basıldı polis tarafından. O dönem aslında polislerin pek haberi yoktu burada seks işçiliği yapıldığından, LGBT bireylerin seks işçiliği yaptıklarından. Bu da yine lubunyaların suçu. Birbirlerini ihbar ede ede polislerin gözünü açtılar, polisler haberdar oldu bizden. Polisi arayıp ihbar ettiler. Ya da serseri arkadaşları varsa onları kızın başına musallat ettiler. Kızlara hem tecavüz edip hem şiddet uygulayıp camı çerçeveyi indirip gönderdiler buradan yani. Yine biz kendimize yapıyoruz, kimse yapmıyor. Ben buna da çok sinirliyim ve kızgınım yani. Biz böyle olduğumuz sürece tabii ki devlet, emniyet hepsi üzerimize biner, bir güzel de dehler yani buralardan.

Tavırları nasıldı peki polislerin? O yaşadığın iki olay sırasındaki tavırları nasıldı?

Ay çok bilmişler. Sürekli hakaret. Benim de bir huyum var, hayatta altta kalamam, yani illa ben de bi laf söyleyeceğim. Kapıda bağıra çağıra burada travesti yaşıyormuş, fuhuş yapıyormuş diyor bana. Ben de, birincisi sen bağıra bağıra benim apartmanımda beni deşifre edemezsin dedim travesti yaşıyor diye. Bunu bilinçli bir şekilde yapıyorsun şu anda dedim. İkincisi dedim her travesti seks işçiliği mi yapıyor arkadaşım? Ne sanıyorsun sen dedim? Allah'tan o zaman KAMER'de çalışıyodum. Ben KAMER'de çalışıyorum dedim. Sen kiminle muhattap olduğunun farkında mısın dedim. Çıkıştım bayağı. Ben senin gibilerini çok iyi tanırım diyor bana. Benim gibi kaç tane tanıdın dedim sen. Bayağı böyle bir tartışık, hakaret falan. Seni amuda kaldırıyorum burada dedi, böyle hakaret kullandı. Ben de dedim sıkıyorsa gel kaldır, bak karşıdayım. Yemez dedim. Senin yüzünü de çok iyi beynime kazıdım, uğraşırım seninle dedim. Beni sinir etme dedim. Baktı baş edemiyor, yanındaki arkadaşı, amirim bunlar dişli çıktı gidelim dedi. O şekilde gittiler ve bir daha da gelmediler. Artık dayanamadım çünkü ikinci ev baskınıydı ve dedim ki ben bir şey yapmazsam bunlar sürekli evi basacaklar ve doğru dürüst şey seks işçiliği de yapmıyorum o dönem yani. Bunlar iyice tozutacaklardı. Allah'tan öyle yaptık da gittiler. Bir daha gelmediler.

Devletin seks işçiliği konusundaki tavrını nasıl görüyorsun?

Tabii ki çok saçma sapan. Hiçbir şekilde onaylamıyorum. Devlet her şeyden önce ülkesinde yaşayan insanların haklarını korumakla yükümlüdür. Maalesef bizim devlette bu bilinç yok. Her şeyden önce kendisi seni eziyor. Bütün haklarını elinden alıyor. O ne isterse onu yapıyorsun yani, başka hiçbir hakkın yok. Yaşam hakkı vermiyor, ki en önemli hak yani. Her canlının hakkıdır yaşam hakkı sadece insanların değil hayvanların da hakkı yaşam hakkı. Bunu bile esirgiyor. Bir LGBT birey öldürdüğü zaman hiç yoktan cezalarla kurtuluyor failler. Yani böyle saçma sapan bir şey olabilir mi? LGBT olunca cezalar indiriliyor, komik cezalarla kurtuluyorlar. Böyle bir şey olamaz. Her şeyden önce LGBT bireylerin hakları verilmeli, tanınmalı anayasada ve seks işçiliği yapan bireyler için gerçekten korunaklı alanlar yapılmalı. Böyle düşünüyorum yani.

Devletin amacı ne? Fuhuş politikalarını yani bu baskıları, para cezalarını, hakikaten fuhuşu bitireceğini düşünerek mi uyguluyor yoksa başka bir amacı olabilir mi?

Benim fikrime göre devlet insanları robotlaştırmayı düşünüyor, tek tip insan istiyor. Renklere, çeşitliliğe tahammülü yok gibi geliyor bana çünkü kendinden olmayanı kabul

etmiyor. Yani tamam, Müslümanız, onu da kabul ediyoruz, inkar etmedik hiçbir zaman. Hep inançlılara saygımız var ama herkes aynı şeye inanmak zorunda değil ya da herkes aynı şeyi yapmak zorunda değil. O zaman hepimiz aynı işi yapalım. Ne bileyim, hepimiz memur olalım, o zaman diğer işleri kim yapacak? Tek tip insan istiyorsan... Tamam, seks işçiliği yapmayalım, LGBT de olmayalım -mümkün değil ya, hadi ondan da olmayalım - ne olacak? Senin ülkende tecavüzler artmayacak mı? Cinayetler artmayacak mı? Bunların yok olacağını mı sanıyorsun? Hayır, yok olmayacak, daha da çoğalacak. İnsanlar fantazilerini para karşılığı gerçekleştiremeyince bir süre sonra fantezisini bilinçaltında bastırmayacak ve sokakta تنها bir köşede yakaladığı birine tecavüz edecek, o fantazisini onun üzerinde gerçekleştirecek ve onu orada kimbilir ne şekilde öldürecek. Bunların mı yapılmasını istiyor? En azından insanlar belli bir ücret karşılığında, gelip seks işçileriyle o fanezilerini gerçekleştirip gidebiliyorlar. Ki bazen o seks işçisini öldürebiliyorlar da. Yani en azından seks işçilerinin toplumda bir yükü omuzladığını fark edebilseler, onlar sayesinde sokakta ne kadar rahat dolaşabildiklerini fark edebilseler belki bu düşüncelerinden vazgeçecekler.

Seks işçiliği yaptığın dönemde ortamın, koşulların daha iyi olsaydı (belki yine kendi evinde ama kapıda bir korumanın olduğu, sigortanı ödeyebildiğin, emeklilik hakkının olduğu vs.) daha rahat çalışabilir miydin, seks işçiliği yapmaya devam etmek isteyebilir miydin, tabii iyi para kazandığın koşulda?

Farklı farklı insanlarla birlikte olmak beni çok yıpratıyor, beden olarak, psikolojik olarak kaldıramıyorum. İlk başlarda dediğim gibi çok güzel geliyordu falan ama bir süre sonra yoruluyorsun. Yapanların da elini öperim, alnıma koyarım. Gerçekten gıpta ederim. Yani hiç kolay değil, herkesin harcı değil zaten. Ben yapmazdım açıkçası, ben istihdam alanlarının olmasını istiyorum. Yani sadece seks işçiliği kalmasın bana, tek alternatifim o olmasın, seçebileceim başka meslek grupları da olsun. Ne bileyim, ben mesela sabah sekiz akşam beş çalışmak isterim yani, haftasonlarım tatil olsun. Bu şekilde çalışmak isterim ya da ne bileyim bir ofiste çalışayım, iş arkadaşlarım olsun. Böyle bir hayat istiyorum, çok fazla bir şey istemiyorum. Aslında çok insanın yaşadığı şeyi istiyorm. Ama tabii ki bunun olması şart. Dediğin gibi kapıda korumanın olması, sağlık güvencenin olması, emekli olabilme durumu, bunların kesinlikle seks işçileri için olması gerekiyor.

Diyarbakır'da yaşamak kolay değil anladığım kadarıyla ama diğer şehirlerden farklı olarak Diyarbakır'da yaşamayı zorlaştıran neler var?

Politik durumu. Her şeyden önce burada yüz yıllardır böyle hatta bin yıllardır. Diyarbakır zaten medeniyetler beşiği. Burada o kadar çok medeniyet yaşamış, o kadar çok kan dökmüş, o kadar çok lanetlenmiş ki bu topraklar. Ben her zaman şunu söylerim arkadaşlarıma, bu topraklar kimseye yar olmayacak. Çünkü ah var kan var, yani şu an basıp yürüyoruz ama kim bilir altımızda kimler yatıyor. O kadar lanetli topraklarda yaşıyoruz ki, bu yüzden Diyarbakır hiç huzur bulmuyor. BDP'nin burada oluşu, merkezinin burada olması, Kürt hareketi, burası üzerinde dönen bir sürü politikalar, oyunlar burada yaşamayı daha çok zorlaştırıyor. Burada birçok gruplaşma var. Yani bir tarafta Kürt hareketi var, bir tarafta Hizbullah var, bir tarafta Nurcular, dinciler var. Yani o kadar çok hareket var ki... Hepsi birbiriyle sürekli çatışma halinde. Düşünsene bu kadar karmaşık bir ortamda, bu kadar çatışma ortamında LGBTler tam ortada. Ne yapacaksın? Sürekli şehirde bir çatışma. Daha dün gördük. Sürekli kepenk kapatılması... Gerçi şu aralar bu çözüm, barış süreci var diye kepenkler kapatılmıyor ama o da bir süre sonra bitecek eminim. Hiç inanmıyorum, başından beri inanmıyordum. Yani bu ortamda sen kendi varoluş mücadelesi verdiğini düşünsene, ne kadar zor bir şey yapıyorsun. Kime yanaşacaksın? Hepsi sana karşı aynı

yargıda. BDP'yle bile görüşmeye gittiğimiz zaman, bizim tabanımız İslami taban olduğu için size açıktan bir yardım yapamıyoruz diyorlar. Ne bekleyebilirsin ki?

Nasıl bakıyosun hakikaten? Kendini ilerici tanımlayan bir siyasi parti var burada. Türkiye'nin batısına gittiğin zaman, LGBT haklarıyla ilgili biz sizi rahatlıkla destekliyoruz denebiliyor ama bu tarafa geldiğimizde tabanhassasiyetleri diyorlar...

Bunu rahatlıkla söyleyemiyorlar. Ben açık bir yardım görmedim bugüne kadar hatta hiçbir yardım görmedim. Ben seks işçiliği yapmak istemediğimi söyleyip gidip kadın derneğine başvurdum - ki orası da belediyeye bağlı bir kadın derneği, kadın kuruluđu - tenezzül edip benim başvurumu bile almadılar. Ben onlara řu lafı söyledim, hiç unutmuyorum: Ben tecavüze uğramak istemiyorum her gün, çalışmak istiyorum. Ve tenezzül edip başvurumu bile almadılar. Ben bunu hiçbir zaman unutmam.

İsmini bir daha söylesene?

Selis Kadın Derneđi. Yani böyle bir parti ne kadar yardımcı olabilir? Bir defa, siyaset ikiye bölünmüştür. Ne kadar güvenebilirsin ki? Kendi çıkarı olmadan asla sana yardım etmez hiçbir siyasi parti. Önce kendi çıkarlarını gözetir. Sen onun için hiç-

bir şeysin. Bu hep böyle olmuştur Türkiye’de. Sadece BDP için söylemiyorum, bütün siyasi partiler için söylüyorum. Hepsi çok samimiyetsiz... Onu bırak, mesela LGBT kurumlarının da hemen hepsi çok samimiyetsiz Türkiye’de. Şirketleşmiş hepsi, projecilik üzerinden dönüyor, anonim şirketi olmuşlar. Ne diyebilirim ki? Bir de kendi düşüncesinde olmayanı kesinlikle kabul etmiyor. Böyle bir ortamda neyin, nasıl, ne kadar mücadelesini verebilirsin ki? Bırak LGBT arkadaşların ya da Diyarbakır’daki LGBT bireylerin hayatlarını, kendi hayatımızı kurtaramıyoruz. Sana sunulan tek şey seks işçiliği. Yapmazsan öleceksin acından. Yapmak zorundasın. Onu yapınca da hiçbir şeyle ilgilenemiyorsun, aktivizm yapamıyorsun ya da sosyal hayata karışamıyorsun. Sürekli evin içinde müşteri bekleyen bir yaratık haline geliyorsun. Yani bu hayat mı? Bunu yaşamak için mi geldik biz bu dünyaya? Hayır. Ben gezip görmek istiyorum. Ben mücadelemi vermek istiyorum. Ben bütün platformlarda bulunmak istiyorum. Ben aynı zamanda kendimi geliştirmek de istiyorum. Ben yeri geldiği zaman belirli makamlarla muhatap olmak istiyorum, ben içimdekileri kusmak istiyorum. Ben birçok şey yapmak istiyorum. Arkadaşlarımla evde oturup sinir krizleri geçirmesini istemiyorum bu yüzden, ağlamalarını istemiyorum. Rahatlıkla iş bulabilmelerini istiyorum. Bunu bana sağlayacak bir parti var mı? Yok. Bu tamamen bir ütopya. Tamamen bir hayal ve gerçekleşmeyecek bir şey şu şartlarda.

Bazı LGBT oluşumları senin bu söylediklerinin aksini söylüyor. BDP ilerici bir parti, BDP LGBTleri savunan tek parti, vs. diyorlar. Bunların söylemde kaldığını mı düşünüyorsun?

En açık örneği ben. Madem öyle bir partiydi de benim başvurumu neden almadı? Ben neden hala zorluk çekiyorum? Bankadan kredi çekiyorum, yaşayabilmek için.

Diyarbakır özelinde, BDP'nin translar konusunda bir şey yaptığını düşünüyor musun?

Burada fuhuşa karşı yürüdüler. Böyle bir partiden bahsediyoruz. Evet, çok ilerici! (gülüyor) Fuhuşa karşı yürüyorlar! Fuhuşa hayır, uyuşturucuya hayır, sömürgeciliğe, asimilasyona hayır yürüyüşü yapıldı burada. Ve biz gittik konuştuk bizzat. Sizin yönteminiz nedir, sadece yürümek mi ya da şiddet midir ya da istihdam alanları yaratıp psikologlar aracılığıyla bu insanların psikolojileriyle ilgilenmek ve onlara farklı istihdam alanları yaratmak mı? Hayır, hiçbir altyapıları yok. LGBT konusunda hiçbir altyapıları yok. Ben kesinlikle inanmıyorum. Çünkü daha konuşamıyorlar bile. Biz ilk gittiğimizde LGBT nedir diye sormuşlardı bize. Tamam, hadi onu anlıyorum bilmeyebilirsin, öğrenirsin. Biz de başta bilmiyoduk, zamanla öğrendik her şeyi ama sen bizim arkamızdan, biz oradan ayrıldıktan sonra, heval bunlar benim bedenim benim kararım

diyor, bize göre deęiller, tersler dediysen bitmiřtir. Benim bedenim senin kararın mı olacak?

Bu çeliřkiyi nasıl karřılıyorsun? Ben Türkiye'nin batısından geliyorum. Batısında gerçekten bir söylem birliktelięi var, birçok LGBT grubu ya da derneęi bir BDP sempatanlıęı içerisinde. Oradaki HDP tabanı o kadar çok deęil, HDP'nin oy aldıęı kesim aslında bu coęrafyada. Oradan baktıęın zaman HDP'lilerin konuřması kolay da burada zor mu? Korkuyorlar mı, çekiniyorlar mı?

Evet.

İstemiyorlar mı yani?

Yok, korkuyorlar, çekiniyorlar burada. Yani batıda her řeyi savunmak kolaydır. Çünkü büyük řehirler, metropoller yani. Orada kaybolabiliyorsun rahatlıkla, çok görüř var orada, herkes farklı bir görüřte. Orada her řeyi yapmak mümkün. Ama buranın duruřu belli... řehrin duruřu belli, genelin duruřu belli. Birincisi burada İslamiyet almıř başını gidiyor. Belki daha önce birkaç yıl önce gelmiřtin. O zamana göre biraz daha farklı gelmiřtir sana. Sen dün gördün, eskiden yoktu bu bakıřlar bu kadar. Ya da iřte biz gittik BDP'den yardım istedik, bize tabanımız İslami olduęu için açık bir yardım yapamıyoruz dediler. Peki, neden o zaman batıda bas bas baęırıyor-

sunuz? Daha şehrinizdekine yardım edemiyorsunuz, oraya nasıl el atacaksınız? Önce bizi kurtarın yani. Kaç kişi başvurmuştur ki belediyeye, kaç kişi? Kimse başvurmamış. Bir ben başvurduğum. Sen bir kişiyi bile istihdam edemiyorsan, ona yardımcı olamıyorsan, nasıl bunu hak görebiliyorsun? Ben de bunu anlamıyorum.

Yani LGBT dostu belediyecilik yok...

Hayır yok, inanmıyorum. Olsaydı, şu an biz burada Hebun olarak bu kadar zorluk, bu kadar sıkıntı çekmezdik. Ben bunu Suriyeli mülteciler için HDK'de dile getirdim. Kıştı, tam da HDK'nin toplantısına gidiyorduk. Ben bir aileyi gördüm sokakta. Ben de vakti zamanında sokakta kalmış biriyim. Onun ne demek olduğunu çok iyi biliyorum. Ve o çocukları, o kadını o şekilde görünce gerçekten hazmedemedim yani. Benim şehrimde böyle bir şey olmasını istemiyorum. Yaşadığım şehirde bu manzarayla karşılaşmak istemedim. Ben gidince orada bir öneri sundum. Dedim ki, Diyarbakır'da bir sürü Suriyeli mülteci insan var ve perişan bir halde bu soğukta sokakta yatıp kalkıyorlar. Biz HDP olarak ve BDP'nin desteğiyle bir konuk evi ayarlayalım. Ya da ne bileyim, köhne bir apartman olabilir, camlarını yaptırırız. En başta ben, gönüllü olarak her şeyi yapmaya hazırdım. Camlarını yaptırırız, bir güzel temizleriz, herkes evindeki fazla eşyalardan birkaç tane getirir. İlla BDP'nin çok büyük bir katkı sunmasına da

gerek yok, kaç kişiyiz burada yani. Yapabiliriz. Ve orada BDP sadece günde iki defa aş çıkarsın. Bana verilen cevap şuydu: Biz bizim Suriyeli vatandaşlarımızı yerleştirdik, o gelenler AKP'lidirler.

Bizim dedikleri?

Kürt.

Suriye'nin?

Evet. Suriye'nin Kürtleri. Yerleştirmişler ve diğer Suriyelileri kendi kaderlerine terk etmişler. Tamam, AKP böyle bir şey yapmış olabilir. Sen bir insan değil misin? Hiç mi vicdanın, hiç mi merhametin yok? Sen o insanları orada görüyorsun her gün, hoşuna mı gidiyor? Zevk mi alıyorsun? Nasıl bir yapın var senin, insan değil misin? Görüyorsun ya, şu kadarcık çocuklar. Hiçbir şeyden haberleri yok, savaştan, ölümden kaçmış gelmişler. Biz bunlara da yardım etmeyeceksek bizim insanlığımız nerede kaldı? İnsanlık kalmamış gerçekten.

Yardımlaşma, dayanışma meselesinde siyaset girdiği zaman kirlilik oluyor sanırım...

Evet. Duyuyor musun bizimkileri: Biz yer ayarladık, onlar AKP'li. E AKP'li diye ölsün o zaman. Senin AKP'den ne far-

kın kaldı? Bizi ayıran özellik ne o zaman? Hiçbir şey. O zaman hepimiz aynıyız. Ha AKP'li ha BDP'li. Hiçbiri insan değiliz o zaman. Yemin ediyorum korkmasam - bak evim çok büyük, bir odam da boş - yanımda sürekli biri kalıyor olsaydı, yemin ediyorum bir aileye şu odayı verirdim. Ona da cesaret edemiyorsun. Başına ne geleceğini bilmiyorsun. Onu bile düşündüm yani. Ama yapamıyorsun. Elin kolun bağlı, zaten transsın, zaten toplum seni istemiyor. Gel de bunu yap.

[ADALET]

“Birgün adamın bir tanesine gittim, böyle aşağı eğildim, tam adama oral seks yapıyorum, bir anda baktım, boğazımda soğuk bir şey hissettim, hiç unutmam onu. Şöyle bir baktım, kocaman bir bıçak. Boğazıma dayamış, öldüreyim mi seni diye söyleniyor.”

İSTANBUL

Kendinden biraz bahsedebilir misin?

Sakarya'da doğdum. İstanbul'a 96'da geldim. Ee, yaşıım 40. Yaklaşık 16 - 17 senedir de İstanbul'dayım. Seks işçiliği yapıyorum. Ama ilk geldiğim dönemlerde yapmamıştım, sonradan tabii ki mecbur kalınca seks işçiliğine başladım. İşte ne kadar? 12 - 14 senedir seks işçiliği yapıyorum. 16 senedir de Beşiktaş'ta ikamet ediyorum. Ondan önce başka kızların yanında kalmıştım. İlk geldiğim dönemlerde. Şimdi Beşiktaş'ta kendi evimde yaşıyorum.

Nasıl başladın? Yani birilerinden yardım aldın mı? O dönemi biraz anlatsana.

97'ler dönemi. Ben ailemden ayrıldığımda seks işçiliği yapacağım diye, öyle bir düşünceyle çıkmadım yola. Yani ben gideyim orospu olayım, böyle bir şey yok yani. Ama ilk döneminde arkadaşlarımın yanında kaldım. Arkadaşlarımla bir zaman sonra... Artık onların eline bakamazsın, ne kadar bakabilirsin yani. Onlar sonuçta çalışan insanlar. Belli zaman sonra kendi ayaklarının üzerinde durmak için başka bir iş yapma olanağın da yok, hele o dönemde daha da zordu yani. Lokantalara alınmıyorduk o dönemlerde. Herhangi bir lokantaya gittiğiniz zaman servis yok, şuşu yok, bu yok. O dönem daha bir zor dönemdi. Belli bir zaman sonra bakıyorsun, kendini bir anda caddelerde görmeye başlıyorsun. Yani nasıl düştüğünü, nasıl bu işe başladığını bile anlayamıyorsun. Belli

bir zaman sonra diyorsun ki, "Allah Allah niye ben buradayım? Neden bu insanlarla görüşüyorum ve beraber oluyorum?" İşte bunu düşünüyorsun, aklına da geliyor. Çünkü para kazanman gerekiyor, geçimini sağlaman gerekiyor, mecburen fuhuş yapmak zorunda kalıyorsun. Başka bir iş olanağı olmadığı için.

Sakarya'dan niye İstanbul'a geldin? Ailenle aran kötü müydü?

Yok. Ailemle aram kötü değildi, ondan dolayı değildi. Orası daha küçük bir yer, orada bir sürü kardeşim var, işte belli zorluklar çıkıyor. İşte bir yere gidiyorsun, işte bu nedir, acaba nasıl bir insan, işte kadın mıdır, erkek midir, ne olduğu belli değil. Bunu da bu sefer kardeşlerin duyuyor. Duyduğu zaman, yani tamam aileden bir sorun yaşamıyorsun ama kendine diyorsun ki kardeşlerim var, yarın bir gün bunlar biriyle problem yaşasa diyecekler ki hadi senin abin ibne. Yani böyle bir şeyi kardeşlerime yaşatmamak için mecbur kaldım, ayrılmak zorunda kaldım. Yani ailem bana git de demedi, ayrıl da demedi. Kesinlikle öyle bir problem yaşamadım ben. Ama mecbur kaldım. Kardeşlerimi düşünmek zorundaydım.

Onlara ne dedin?

Ben gidiyorum, gitmek zorundayım dedim. Hani, niçin, niye gidiyorsun? Hayır, benim kardeşlerim büyüdü dedim artık yani. Bunların benimle bir sorun yaşamalarını asla istemem.

İstemedim de yani. Nitekim de gelmem çok iyi oldu. Gelip kendi ayaklarımın üstünde durdum. Allah'ıma şükürler olsun öyle devam ediyor. Tabii ki bir nevi aileme bunu yaşatmamak açısından gelmek zorunda kaldım. Ama geldiğin zaman tek kalıyorsun, tek kaldığın zaman da hayatla mücadeleye başlıyorsun. O zaman da mecburen, yapacağın bir iş olmadığı için bu işe başlıyorsun.

Laçovariydin tabii ailenin yanındayken, değil mi?

E, tabii.

Ama feminendin?

Evet, feminendim. Saçım uzun. Hiçbir problemim yoktu. Ama sonra istek... Yani bunu istiyorsun, öyle olmak istiyorsun. Hatta zorluklarını görüyorsun. Çok ağır eleştiri görmedim ama tabii tepkiler gördüm. Kimi eleştirinin üstesinden geldim geldim, kiminin gelemedim. Etraftan bazı şeyler duyuyordum, rahatsız oluyordum, e ufak yer, çabuk göze batıyorsun. Tanınan bir ailenin çocuğusun, tanınan bir insan oluyorsun. E tabii yaşadım canım bu zorlukları.

Aile içinde şiddet görmedim dedin. Bu doğru mu?

Yok, aile içinde ben hiç şiddet görmedim. Yani bu eşcinselliğim yüzünden şiddet görmedim canım. Kesinlikle.

Nasıldı peki ilişkiniz?

Çocukluğumdan beri olduğu için pek öyle şey olmuyordu yani, ben küçüklüğümde beri annem bana söylerdi, ben seni küçükkken evine bağlı bir çocuk olacak diye düşünüyordum. Büyüdükçe işler değişmeye başladı. Artık bunun önüne geçemeyecekleri için... Yani benim ailem o kadar çok okumuş yazmış insanlar değil ama gene de çocuğunu seven bir aile. O yüzden ne olduysam o şekilde kabul ettiler beni. Yani eşcinselliğimle ilgili hiçbir zaman ailemle problem yaşamadım.

Kaç yaşında ayrıldın oradan?

19 yaşındaydım.

19 yaşında. Senin yaş farkın üstünden tepkilerinde fark var mıydı? Çocukken hep denir ya, çocuktur geçer, şimdi böyle işte etek giymek istiyor olabilir, feminen davranıyor olabilir, ama ne bileyim ergenliğe geldikten sonra daha erkeksi davranmanı isteyebilirler. Fark oldu mu tavırlarında?

Küçükkken öyle söylüyordu. Ama biraz daha büyüdükten sonra, yapma etme, böyle olmuyor gibi sözler duydum. Yani söylediler. Babam da söyledi, bak döverim seni, yapma. Bak-tı, gördü gene yok gene yok. Yani bu ne? Bu sefer boş verdiler. Televizyona Bülent Ersoy çıktığında ilk söz "Bak seninki çıktı, seninki çıktı."

Kaç kardeşiniz?

Altı.

Kaç kız, kaç erkek veya başka cinsiyet?

Üç kız, üç erkek oldu. Hayır pardon, iki kız, iki erkek, 1 nonoş (Gülüşmeler).

Erkek kardeşlerin sana tavırlarıyla kadınların tavırları arasında bir fark var mı?

Asla, hiçbir fark yok. Onlar evliler, çolukları çocukları var. Bana karşı asla hiçbir zaman hiçbir şey yapamazlar.

Şimdi görüşüyor musunuz?

Tabii canım. Bensiz bir adım atmazlar.

Annen ve baban yaşıyor mu?

Allah'ıma bin şükürler olsun, ikisi de yaşıyorlar.

Buraya geliyorlar mı?

Geliyorlar, gidiyorlar. Bütün kardeşlerim geldi, gitti. Her zaman gelip gidiyorlar.

Sen gidebiliyor musun oraya?

Tabii gidiyorum. Bir ay kalırım, istersem 10 gün kalırım, istersem 5 gün kalırım. Benim aile tarafıyla hiçbir problemim yok, bırak onu, sülalemle yok.

Çalıştığını biliyorlar mı?

Hayır. Kulüpte çalıştığımı biliyorlar. Sadece o kadar. Yani evet, kulüpte çalışıyorum ama orada içki dağıtıyorum. Ama kesinlikle...

Bilseler tepkileri ne olur?

Ya, çok zor olur. Çünkü bazen mesela annem bana diyor, bak işte yazık kızlar o otobanda, şurada burada, ya ne kadar kötü diyor. Allah sizi korusun diyor. Yani böyle kötü şeyler... Bilmediğini oradan anlayabiliyorum. Ama ben kulüpte çalışıyorum diye biliyor. Yani her şeyi de bilmek zorunda değil. Bazı gizli şeylerin olması daha iyi.

Üzmek de istemiyorsun.

Ya, üzme de istemiyorum. Asla annemi üzme istemem o konuda.

İlk seks işçiliği yapmaya başladığın dönemden bu yana geçen hayatı nasıl tanımlarsın? İyi miydi, kötü müydü, arası mıydı?

İlk seks işçiliği yaptığım dönemden bu zamana kadar gelen hiç iyi bir şey görmedim. Yani benim hayatta psikolojim bozulmazdı. Şimdi psikolojisi bozuk bir insanım. Tedavi görüyorum. Polislerden yana tedavi görüyorum. Yani istemediğim bir şeyi yaptığım için de artık psikolojim tamamen bozuldu. Ciddi derecede psikolojim bozuk yani.

Yani önceden daha sağlıklıydım, daha iyiydim. Ama seks işçiliği hayatına atıldığımdan beri çok gerileme var bende.

Mutlu değilsin yani...

Seks işçiliğinde mutlu değilim. Ama kendi cinsiyetimden mutluyum. Hiç problemim yok. Hayatımdan da mutluyum ama seks işçiliğinde mutlu değilim. Yiyorum, içiyorum, istediğim zaman geziyorum, dolanıyorum, şunu bunu yapıyorum ama akşam saat 8.30 - 9 oldu mu beni bir afakanlar basıyor. Çünkü çark saati geliyor ya, dünyanın en zor işi. İşte o kötü bir olay oluyor. Gece ikiye kadar öyle. Eve geldiğim zaman, makyajımı sildiğim zaman dünyanın en mutlu insanı benim. Dünyanın en mutlu insanlarından bir tanesi ben oluyorum o saatten sonra. Çünkü seks işçiliği bana göre değil. Hiçbir zaman da olmadı. Zaten benim komşularımdan belli. Beni burada bir seks işçisi olarak görmüyorlar ki. Yani böyle bir şey akıllarına geldiği zaman, böyle bir şey yok diyorlar. Bazen geceleri makyajla gördükleri zaman, "Bu sokakta oturan sen misin yani, ne kadar farklı oluyorsun," diyorlar. Yani böyle bir şey de yaşıyorum.

Başka bir iş bulmak için çaban oldu mu ilk dönemlerde?

Gerek kalmadı ki. Zaten adam seni lokantaya almıyor, bırak başka iş yapmayı. Yani öyle bir şey yok. O dönemde öyle. Hala da öyle. Git, sor. Çabalayan arkadaşlarım oldu. En azından örnekleri gördük. Hiçbir şey yok. Onlarla beraberdim

ben de. Tabii ben iş alacağım diye söylememiş olabilirim ama sonuçta arkadaşımızı götürdük. Aynı tepkiyi aldık, yarın gel, şu gün gel. Kadro dolu, şu dolu, bu dolu... E, sen nasıl iş isteyeceksin insandan? Bunları görünce sen iş isteyebilir misin? Bazı zengin müşterilerim oluyor. Bu işi niye yapıyorsun diye soruyorlar. Diyorum ki, sen ne iş yapıyorsun? İşte tekstilciyim, şuyum. Diyorum, beni işe alır mısın? Eeee, işte. O zaman konuşmayacaksın diyorum. Ver paranı, siktir ol git. Yani 'eeee' deme bana.

Peki imkânın olsaydı hangi mesleği yapmak isterdin? Ben bu işi yapmak istiyordum başından beri dediğin bir şey var mı?

Aslında benim mesleğim aşçılıktı. Ama şu anda tasarımcı olmak isterdim. Çok seviyorum incik boncuk olsun, şu olsun, bu olsun. Bunları çok severim. Yani bunlarla uğraşmaktan zevk alan bir insanım. Şu birkaç yıldan beri böyle oldu. Yani başka iş de yapmak istemezdim. Benim de durumum çok iyi olsa ben de öyle otursam onu yapsam.

Nasıl bir hayatın, çevren olsun istersin? Mesela evlenmek ister miydin?

Yok, evlenmek istemezdim. Ama benim çevrem çok iyi. İstedğim çevrede yaşıyorum. Hakikaten çok rahat bir çevrede yaşıyorum, çok güzel bir yerde yaşıyorum, çok güzel insanların içindeyim, çok güzel bir mahalledeyim, çok iyi insanlarla

beraberim. Onlarla yiyorum, içiyorum. Onlar bensiz yapamaz. Çoluk çocuğu yeri geldi mi bana teslim ederler. Çok iyi bir yerdeyim. Tam istediğim bir yerdeyim. Ama sadece seks işçiliği dışında... Ama tabii normal bir işim olsaydı veya bırak onu düzenim olsaydı benim için daha iyi olurdu. En azından çok zorluk çekip psikolojim bozulmazdı. Bunlar ister istemez bütün bu çevreyi, şunu bunu her şeyi bitirtiyor bana. Yani isteksiz yapıyor. Çünkü yaptığım işi sevmiyorum.

Ameliyat olmak ister miydin? Cinsiyet değiştirme ameliyatı?

Hayır istemezdim.

Yaptığın işten dolayı mı?

Yaptığım işten dolayı değil. Evet, ben penisini seven bir insan değilim ama gerek de duymazdım ameliyat olmaya.

Neden?

Niye ameliyat olayım? Ne gerekir? Sonuçta iyi orada, en azından zevk alabiliyorum. Yani bu var. Evet, am olmasını, gerçek am olmasını isterdim. Kesinlikle yapma değil. Gerçek. Yani ben tavana bakıp yıldız saymak istemiyorum. O kişi zevk alırken ben de onunla beraber zevk alıp şakır şakır boşalmak isterdim. Ama orada olmayacağına göre. E, ne gerekir? En azından tamam arkamı dönüyorum ama önümde 31 çekiyorum. (Gülüşmeler)

Olduđu gibi yazacađım bunları, haberin olsun. (Gülüşmeler)

Yaz ayol, gullüm olur. (Gülüşmeler)

Bana arkadaşlarından bahsedebilir misin? Nasıl bir arkadaş çevren var? Sadece lubunyalardan mı oluşuyor?

Benim aile arkadaşlarım da çok. Aile arkadaşlarım da var, aileler de var. Normal erkek olan da var. Lubunya çevrem de var ama ahım şahım lubunya çevrem yok. Çünkü eskiden daha rahattı. Şu anda lubunyaların hiçbirini beğenmediğim için yok.

Neden?

Kişiliklerinden değil. Yaptıkları işten dolayı da değil. Davranışlar, uyuşturucular. Bunlar bana uzak. Ben sigara kullanmıyorum, alkol almıyorum, kesinlikle hiçbir şey. Benim 4 - 5 tane arkadaşım vardır görüştüğüm. Ama öbürleriyle de yeri geldi mi toplanır, gider görüşürüm, ederim yaparım tabii ki. Elimden gelse yardımcı oluyorum, gidiyorum, yapıyorum ama de ki evine oturup onunla bir şey paylaşabilir misin? Asla paylaşmam.

Özel hayatını açmıyorsun yani?

Asla açmam. Hiçbir zaman. Evet, ben onlarla ilgilenebilirim ama özel hayatımı asla açmam çünkü gerek yok. Onlara bir bakıyorum, konuşmasını bilmez, giyinmesini bilmez, yürü-

mesini bilmez, insanlara nasıl davranacağını bilmez. Yani bunlar ailesinden öğrenmedikleri şeyler. Gerçekten her yere gidip her yerde fuhuş yapılmaz. Her yere gidip her erkeğe bakılmaz. Biraz edepli, biraz usturuflu olmak lazım... Ben onunla nereyi dolaşayım? Edepli giyinsin benim arkadaşım olsun. Giyinmiyorsa da gitsin kardeşim, benim arkadaşım olamaz o. Bu konuda çok katı bir insanımdır. Asla taviz vermem. Her zaman insana insan gibi davranırım. Bir şeyini görsem yardım ederim. Ama o insanı evime sokmam. Çünkü sokulacak bir insan değil. Onu zaten sen de sokmazsın. Yani bir gelir, iki gelir, üçüncüde başını belaya sokar. Hakikaten öyle yani. Çünkü denedim, baktım, görüyorum, hakikaten zorluk geliyor. Arkadaşı eve aldım, bakkala gitti, 3 liralık kahveye bakkaldan 5 liralık fiş alıp, gelip bize 5 liraya verdiğini gördüm. Ben ne yapayım bunu? Ben aptal değilim. Bunu bana yapamaz da benim ev arkadaşşıma yaptı. Sonra gittim bakkala sen arkadaşşıya kahveyi niye 5 liraya satıyorsun dedim. Ya ne olur dedi, kusura bakma ama dedi, benden zoraki aldı 5 liralık fişi dedi. Ondan sonra geldi, kafasına valla şşşeyi geçirdim burada, hiç sormadan, tak diye geçiriverdim. Hak etti. Bir başka kişiyi evime aldım, ev arkadaşşı olarak. Beşiktaş'ta sıkışmediği insan kalmayacaktı. Böyle bir şey yok. Onu da kovdum. Ay ne yapayım ya olmuyor, öyle insanlar bana uzak kalsınlar.

Hiç sana zarar veren lubunya oldu mu?

Oldu tabii. Falçatayla kesti beni yıllar önce. Niye? Sen buraya çıkmayacaksın diye. Böyle bir şey var mı ya? Yani bunu da yaşadım. Lubunyalardan zarar da gördüm. Görmedim mi? Tabii ki gördüm.

Başka hikâyelerin var mı? Mesela lubunyaların sana yarattığı sıkıntılarla ilgili?

Caddede otostop yaparken buraya çıkmayacaksın diye falçatayla sırtımdan kesenler... Hala izi vardır. Yıllar oldu. Elmadağı'na çıktığımda da, gene üç tane lubunya tarafından dövüldüm. Yani üçüyle de mücadele ettim. Hatta en ayısını altıma aldım. Şimdi o lubunyalar hala benden korkarlar. Çünkü ben delirmiştım yani, hakikaten delirmiştım. Yine onlar kaçtı, ben kaçmadım, gene orada durdum. Sonra başka arkadaşlar vardı, benim eski tanıdığım, onlar gelince lubunyalar daha gelmedi oraya. Ondan sonra bana haber gönderdiler. Özür haberi. Ne yapayım kardeşim, dayak yedikten sonra benden özür dilesen ne olur, dilemesen ne olur. Terbiyesiz. Sen kimsin ayol? Ben 20 senelik ibneyim. Sen kimsin? Beni oradan naşlatabileceğini mi düşündün sen? Şerefsiz. Şimdi abla abla ama... Siktir git lan, ne ablası?

Son dönemde sıkıntı yaşadığın lubunyalar oldu mu?

Valla son 2 yıldan beri pek lubunyalarla problem yaşamadım ben. Artık tanıyorlar beni. Biraz da o var, evet. Onun için

de bana karşı biraz daha mesafeliler. Hani bu eski, zararsız, kimseyle bir işi olmaz, bize faydası olur, zararı olmaz diyen insanlar var. Yani bazı insanlar gelir, eski kız olan, hırsız lubunyalarda dahi olsa geçerken bana selam verirler. Nasılsın, iyi misin diye. Bilirler benim onlara karşı bir şeyim olmadığını. Onlar kendi işlerine bakarlar, ben de kendi işime bakarım. Yani bir şey de olsa da arasam gelirler yani. Ama yaptıkları iş de beni ilgilendirmiyor. Ne yapabilirim? Gitsin onunla devlet ilgilensin.

Lubunyaların arasındaki şiddeti neye bağlıyorsun?

Lubunyaların arasındaki şiddetin sebeplerinden birincisi koca sevdasıdır, ikincisi fazla hırsızlıktır. Ya da lubunya çok güzeldir, öbürü kazanamıyordur, o kazanıyordur, kıskançlık. Lubunyaların aralarındaki şiddet budur. Başta gelen koca.

Bu önlenilecek bir şey mi sence?

Bu önlenemez, bunu kimse önleyemez. Koca olayını asla kimse önleyemez. Yani dünyada erkek kalmaz, gene de senin kocana göz dikerler. (Gülüşmeler) Bunlarda bu var. Ama neden? O onunla yatıyor, onun siki büyüktür. İşte, merak bu. Bunu asla kimse engelleyemez. Ayol lubunyalarda koca yüzünden Elmadağı'nda birbirlerini kestiler. Döner bıçaklarla, satırlarla. Koca yüzünden. Tatile gidiyorlar iki lubunya birbirleriyle beraber. Lubunya öbür lubunyanın kocasını kaçırdı. Arıyorlar, kusura bakma biz kocanla kaçtık dedi bir lubunya

diğerine. Hap koyup götürdüler kocayı. Ondan sonra birbirlerini kesti lubunyalara. Bir tanesi biraz daha zengindi. Gerçi ikisinin de zenginliğı aynıydı ama. Öbürü biraz daha herhalde zengindi. Aldı, kaçırdı. Lubunyanın aldı kocasını, kaçırdı. (Gülüşmeler)

Bana biraz çalışma koşullarından bahsetsene.

Elmadağı'na çıkıyorum, Harbiye, Şişli...

Yaya mı?

Ayak... Tabanıma kuvvet.

Nasıl gidiyorsun?

Taksiyle gidiyorum. Orada iniyorum. Orada müşteriler oluyor, ev var, o eve gidiyorum veya kendi evime geliyorum.

Koli evi mi var?

Bazen koli evine gidiyorsun, bazen kendi evine gidiyorsun. Benim için fark etmiyor. Koli evi de değil ya, benim arkadaşımın evine, para mara almıyor, bedava. Öylesine gidiyorum, arkadaşım o. Biraz pis o, onu da yaz, biraz pis, çok pis lubunya, evini temizliyorum, siliyorum, süpürüyorum, kendini yıkıyorum bazen. Pirelerini mirelerini ayıkladım, evini ilaçladım. Bak bunları yaz ha. Evini ilaçladım, temizlettirdim evini, pırıl pırıl yaptım, pis eşyalarını attım, şimdi eve git, tertemiz. Şimdi kendime oraya koli alıyorum. Lubunyayı da zorluyorum,

hem evini temizliyorum, temiz oturtturuyorum onu, evine de koli alıyorum, kendi de alıyor, evi de müsait. Bak bunu yaz. Ciddi söylüyorum. Pireli lubunya dediğin zaman İstanbul'da bir tane lubunya vardır. Bir tek pireli lubunya o (Gülüyor).

Müşterilerinden yana başına bir olay geldi mi?

Bir gün adamın bir tanesine gittim, böyle aşağı eğildim, tam adama oral seks yapıyorum, bir anda baktım, boğazımda soğuk bir şey hissettim, hiç unutmam onu. Anam şöyle bir baktım, kocaman bir bıçak. Boğazıma dayamış, öldüreyim mi seni diye söyleniyor. O dönemde de Yağmur diye bir kız vardı. Travesti Yağmur. Önceden Deniz'i öldürmüş bir katil sonra da Yağmur'u öldürmüştü. Yağmur da çok iyi bir kızdı. O cinayeti işleyen adam henüz bulunmamıştı. Ben dedim bu o adam herhalde. Tırtıklı bir bıçaktı, böyle boğazımda duruyordu, bana oral seks yap diyordu adam. Ben de yapıyordum. Bir anda kendimi paniğe vermedim, paniğe verirsem dedim şimdi adam korkar. Hakikaten öldürmeyeceği varsa da öldürebilir. Çünkü bir çekse çekecek. Tamam, canım dedim, sorun değil dedim ama hiç böyle korku yok bende. İçimde oldu bir anda böyle bir panik. Ama vazgeçtim, şimdi yaparsam bu beni öldürebilir de burada. Oral yaptım derken merken, adamın tam boşalma anında eline vurdum. Düşürdüm bıçağı. Kapıyı açtım, bıraktım. Tam boşalma anında, o anda adam boşa geldi, o anda indim. Adam öyle kaçtı. Camı kırıldı, gitsin diye taş fırlattım. Adam kaçtı ama. Tam da öyle bağırsı çağrış

derken adam kaçıverdi. Bir hafta boyunca o psikolojiyi atlatamadım. O kadar etkilendim ki ondan, bildiğin gibi değil. Her bindiğim adamın elini tutarım. Hala o tiktir. Önce bineirim adama, belini okşarım hani, zevk anında, elini okşarım, sonra sol taraftaki arabanın kapatılan yerine hep bakarım orada bir şey var mıdır diye. Çünkü oradan çıkarmıştı onu, elinde melinde yoktu. Oradan çıkarmıştı onu adam. Yıllardır o benim aklımdadır. İlk dönemler, ilk yaşadığım madilik o. Sonradan kaçırılmaya çalışıldım, tecavüze uğradım. Üç kişi çıktı arabadan, çark yerine gittiğim zaman. Böyle şeyler yaşadım. Anam daha ne bileyim anlatmadığım, bildiğin şeyler bir sürü şeyler de var ama. Sokakta kafama taş atıldı, kafam yarıldı, şişe atıldı. Yaşamadığım hiçbir şey kalmadı ki.

Kızlar birbirini destekliyor mu madilik olduğunda çarkta?

Nadiren, çok samimi olduğun arkadaşlarınla oluyor da, bazıları korkup kaçıyor. Ama yarın öbür gün onun da başına gelir. Kafası gözü yarılıyor. Bana ne canım diyorum bu sefer. Sen bana yardım ettin mi ben sana yardım edeceğim. Edeydin karşılığını alırdın. Çünkü zannetme ki bu benim başıma gelmeyecek. İlla ki bir gün senin de başına gelecek. Çarktaysan gelecek. Bana sahip çıkarsan o anda... Ben bir kişiyle baş edebilirim, iki kişiyle baş edebilirim ama üç kişiyle nasıl baş edeyim? Ama sen de gelsen... Her zaman çokluktan bilmem ne doğarmış ya, birlikten çokluk doğar ya. Onlar bazıları kaçır, bazıları hiç bakmaz bile. O yüzden valla ben de ancak

kendi arkadaşşıma o anda yardımcı olurum. Baktım başaramayacağım, kaçıyorum. Kaçıyorum yani, kaçmıyor değilim.

Çeteler, sizden haraç isteyenler falan oldu mu?

Var, var. Gelip bizden her gün 5 lira, 10 lira isteyen vardı. Ama valla ben hiç vermedim. Hiç vermedim. Madilediler, kafalarına göre geldiler tehdit ettiler, mehdit ettiler. Vermiyorum ulan dedim. Ver-mi-yo-rum. Vermiyorum. Ben dedim kimseye vermeyeceğim burada. Vermeyeceğim. Harbiden çoğundan aldılar, benden alamadılar. Vermedim ulan. İnat ettim, vermedim. Sonra bir daha yanıma bile gelmediler. Hep madileşiyorlardı benimle. Ulan gene de orada çalıştım, gene de yaptım, gene de yaptım. Biraz inadım. Bende Laz damarı var. Öldüreceğiz dediler, bokumu ye dedim, hiç de umurumda değil. Baktı bu vermiyor, vermedim. Öyle çok oldu canım.

Kızların işbirliği yaptığı çeteler oldu mu? Yani laçolarla birlik olup diğer kızların üstüne gidenler oldu mu?

Valla Elmadağı'nda görmedim ama başka yerlerden duyuyorum.

Son dönemde Kurtuluş, Şişli, Harbiye tarafında kurşunlamalar oluyormuş. Nedir o olaylar?

Bir tane şey var, siyah Kango araba var, hiç unutmam onu. Daha önce onun aynısı bana da attı ama demek ki bana denk gelmedi. Pat diye böyle. Bir gün benim bir arkadaşşıma da

attı bir tane, ona da denk gelmedi. Bir tane kız daha yakın mesafeydi demek. O kız da iyi bir kızdı, öyle dengesiz bir kız değildi. Bak, savunacağım kızlardan bir tanesi de odur yani. İlknur diye bir kız. Buna ateş etti, kızın kafasına geldi. Böyle beynine girdi. Tabii, beyin cerrahı çıkardı onu. Lubunyaya az daha gelse gözü kör olacaktı. Yani bir de öyle pislik bir adam. Silahtan bozma bu. Bilye var içinde. Bilye. İnce bilyeler vardır ya, onlardan. Kurşunun bir değışığı, kuru sıkı gibi yani. Bir nevi adam da öldürebilir. Kalbine gelse ölebilirsin yani. Çünkü içe giriyor. İçe girdi. Böyle bir olay.

Tanıyor musunuz adamı?

Hayır. Birkaç kere gördüm ama. Bu olaydan sonra görmedim. Çünkü kız galiba savcılığa verdi, kameralar toplatılıyor.

Çalıştığınız yer nasıl bir yer, cadde nasıl bir cadde?

Bizimki tahliye yol. Ana cadde Harbiye - Elmadağ'dır. Bizimki şey... Şişli Karakolu'nun oradan aşağı iniyorsun. Abide-i Hürriyet Caddesi olduğu için tahliye olmuş oluyor. Tam ana cadde olmuyor. Biraz daha تنها öbür caddeden.

Kaç kız çalışıyor orada?

Benim olduğum yerde 7 - 8 kişi var. Ama oradan yukarıya 10 - 15 kişi, oradan yukarıya çok var canım.

Grupların birbirlerini madiledikleri oluyor mu?

Oluyor. Kendi aralarında oluyor. Onların bölgesine çıktığın zaman da istemiyorlar. Diyorlar ki hayır, buraya gelme, sen kendi bölgene git. Böyle şeyler de var canım.

Son dönemde senin madileştiğin oldu mu? Sen oraya çıkıyorsun yıllardır.

Kızlarla mı? Yok, valla ben her yere gidiyorum. Ama oraya gitsem kimse bana buraya geldin, niye duruyorsun demiyor. O da yani onlardan çoğuna göre eski olduğum için bana pek bir şey diyen yok, ama bazıları gitti mi kovuyorlar.

Geçen sene miydi, bu senenin başında mıydı, polisler demir çubuklarla kızlara saldırmışlardı. Doğru değil mi?

Geçen seneydi. Sopalarla, demir sopalarla beraber. Şeydi, herhalde o dönemde yeni bir polis gelmişti.

Amir mi?

Amir. Bir şey vardı, Aziz Yalçınkaya. Oranın, o bölgenin komiseriydi. O yaptırıyordu bunu.

Şişli Karakolu mu?

Şişli Karakolu. Hatta onunla benim mahkemem var. Hala devam ediyor. Yani mağdur olan ben, beni döven o... O beni dövdü. O bana dava açtı, ben ona dava açtım.

Aynı dönemde mi oldu bu?

Aynı dönemde. Dava açtım ben ona. Benim davam hala askıda ama onun davasının ben 7. mahkemesini gördüm. Psikolojim bozuldu diye de hâkim beni adli tıpa sevk etti. Rapor alacağım şimdi adli tıptan.

Gerekçesi ne onun sana açtığı davanın?

Ben bunu tehdit etmişim, hakaret, küfürlü sözler, bilmem neler, bilmem neler. Hiç öyle bir şey de yok yani. Adam beni kelepçelemiş, ağzımı kapamış, nasıl küfür edeyim buna?

O adama soruşturma dahi açılmadı mı?

Hayır. Gerek görmemiş İstanbul Valiliği. Ardından bir tane daha dava açtık. O da şu an askıda duruyor. Hala açılacak, savcılıkta. Oldu 1,5 sene.

Diğer kızların davaları var mı o adamdan?

Birkaç tanesinin var. Bir de benimle var. Onları hala devam ediyor. Benimki de devam ediyor.

Biraz polisin çarktaki kızlara madiliğinden bahsedebilir misin?

Eskiden çok vardı ama son şu 7 - 8 aydan beri bu cemaat operasyonlarından dolayı biraz durduruldu. Bakalım nereye kadar. Şu anda biraz serbest. Ama bu da çok devam etmez tabii.

Hiç sevgilin oldu mu bugüne kadar?

Oldu. Sevgililerim... Bir tane oldu, yedi ay falan sürmüştü. İyi güzeldi. Ondan sonra bir tane daha oldu, beş - altı ay. Ondan sonra bir tane oldu, iki - üç sene. Ama benim öyle aynı çatı altında sevgilim olmadı. Aynı çatı altında yaşamadım kimseyle. Yaşayamam.

Şiddet gördün mü hiç sevgililerinden?

Hayır canım, olur mu? Asla. Ben manyak mıyım? Gideyim öyle manyak adamı bulayım. Hep düzgündüler valla. Yok, ben öyle hep düzgün çocuklarla beraber oldum. Asla. Öyle bir şey hiçbir zaman olmadı.

Yaşadığın olaylar sonrasında her zaman suç duyurusunda bulundun mu?

Çok suç duyurusunda bulundum. Hepsi, yok delil yetersizliği, yok bilmem ne yetersizliği, yok şöyle yok böyle... Bak mesela polis beni aldı Elmadağ'dan, döverek de götürdü, çok büyük de orada olay oldu. Beni Ocak'ın 15'inde çırılçıplak geziyordum diye yazdı ve beni suçlu buldu hâkim. Yargıtay'a gittim, o da suçlu buldu. Çıplak gezmiştir diye, delil olmamasına rağmen. Şahit buldular, şahidin sözüne inanarak böyle ceza verdiler. O hala devam ediyor. Anayasa Mahkemesi'ne verdik onu. Yaklaşık 1,5 - 2 senedir de Anayasa Mahkemesi'nde. Hala geri gelmedi.

Avukatın kim?

Eren Keskin. Hep Eren ile çalıştım şu ana kadar. Sürekli. Başka bir avukatla bir iki kere görüştüm ama o zaman daha pişmemişti. Ama hep benim avukatım Eren Keskin'di. Yıllardır da öyle. Benden beş kuruş para da almamıştır. Benim bütün davalarıma da bakmıştır, hala da bakıyor. Eren Abla çok iyi bir avukat benim için. Bana çok iyi bir avukat. Allah razı olsun ondan.

Adalet var mı bu ülkede?

Adalet... Adalet zenginin adaleti. Fakirin adaleti, hele lubunyanın hiç adaleti yok. Zengin adaleti var. Zengin olsan da lubunya olsan adaletin var ama. Mesela Bülent'in de adaleti var ama benim adaletim yok.

Şimdi devletin fuhuş konusundaki tavrı konusunda ne düşünüyorsun? Ne yapmaya çalışıyor devlet?

Devletin ne yaptığını, ne yapmaya çalıştığını hiçbir zaman anlayamadım. Yani ben anlamadım. Hiçbir şey yok. Hiçbir yer yok. Hiçbir çalışma yeri yok fuhuş için. Sadece ceza kesip, bol bol ceza kesip kesesine para dolduruyor. Yakaladın dönmeyi al kes, yakaladın dönmeyi al kes, onu kes, bunu kes. E, bana bir şey göster. Yok. E, ne yiyip, ne içeceğim? Yani bir söyle, de ki kardeşim ben sana bir yer gösterdim, o yerde çalış, başka yere gidersen ceza keserim sana. Öyle bir şey de yok. Sadece ceza kesmeyle, işte mahkemelere vermeyle...

Devletin işi gücü yok, bunlar var.

Neye yol açıyor bu kızlar açısından?

Bu sefer ne oluyor? Daha çok fuhuşa yol açıyor. Çoğu insan ne yapıyor bu sefer? Ödeyemeyeceksin. Yarın çıkmayacaksın. Mecburi çıkıyorsun. O zaman mecbur sokaklara çıkmak zorunda kalıyorsun. Zaten mecbursun, daha da teşvik ediyor seni. Benden aldıkları parayı tekrar kazanmak zorundayım. Hiç bunu düşünen yok ki.

Bu genelevlerin kapatılması konusunda ne düşünüyorsunuz?

Niye kapatılsın? Sonuçta orada insan isteyerek çalışıyor. Sonuçta orada fuhuş yapmak isteyenler gidip çalışıyor. Kapatınca ne olacak yani? Kapatınca daha beter mi olsun? Millete tecavüz etsinler, çocuklara tecavüz etsinler. Onlar mı yapılsın, sapıklar mı ortaya türesin? O zaman gitsin, pis devlet şeyini versin onlara, onlara tecavüz etsin. Çoluk çocuğa niye tecavüz etsinler? Ben onu kabul etmiyorum hiçbir zaman. Karşıyım ona.

Siyasetçilere güveniyor musun?

Hayır. Hiçbirine güvenmiyorum. Sağ gösterip sol vuruyorlar. Hangisine güveneyim ki? Hepsi çıkarına. Bugün AKP de çıkarına, CHP de çıkarına, MHP de çıkarına, HDP de çıkarına. Öyle. Hangisi çıkarına değil ki? Hepsi konuşuyor, konuşuyor,

bize sıra gelince bir şey yok. Hiçbir şey yok. Hangisi? Soruyorum sana. İki tane yürüyüşümüze destek vermeyle oldu bitti mi zannediyorlar? Hiçbir şey, hiçbir şey yok. Merhaba, nasılsın, iyi misin? Şusun busun. Merhaba, nasılsın, iyi misin? Ne yapayım. Bana ne yapıyorsun kardeşim. Git topla oradaki insanları. CHP'nin şimdi orada 150 tane milletvekili var, gider önerge verirsin hepiniz birlikte. E, hani nerede? BDP yapabiliirdi. Niye yapamıyorsun? Ama gidip başkasının sorununu halletmeye çalışıyorsun. Beni de hallet. Hepsi çıkarına. Lubunyalari kandırmaya çalışıyorlar. Bu da bir gerçek. Araç gibi kullanıyorlar bizi. Biz onları destekliyoruz. Bak bunlar bizi ne güzel destekliyor. Hepsi oy... Nerden baksan bir sürü eşcinsel var. Bir sürü eşcinsel... Bunların oylarını alabilmek. Oyları aldıktan sonra hemen dönüveriyorlar. Ben şu ana kadar hiçbir tanesini görmedim ki bu yaşıma kadar. Aman. Hepsi kendi çıkarına. Hepsi kendi çıkarına...

Selahattin Demirtaş Cumhurbaşkanlığı kampanyası sürecinde, LGBTleri savunmak bir risktir ama ben bu riski göze alıyorum gibi bir şey söyledi. Bunu sen samimi buluyor musun?

Ne riskiymiş? Hayır. Bana versinler oylarını diye. Acaba o olsa seni tanıyacak mı, beni tanıyacak mı? Asla güvenmiyorum hiçbirine.

Parti cephe gibi bir grup çıkmıştı, bir kelavı linç etmişlerdi, dövmüşler deşifre edip. Son 10 - 15 yıldır da Dersim'de kelavların çalıştığı birahaneleri taşıyorlar, molotof kokteyli atıyorlar. Bunu kendine sol-sosyalist diyen gruplar yapıyor ya da HDP - DBP gibi gruplarla ilişki içerisindekiler yapıyor. Ne düşünüyorsun? Seks işçilerinin haklarını hiç savunmuyorlar.

Savunmazlar. Yani oraya gidip de yapabilirler milletvekilleri. Böyle bir şey yok diye. Bak oradaki insanları öldürüyor. İllaki orda ölüm mü çıkması gerekiyor? İllaki ölüm çıkacak ki ancak ondan sonra oraya devlet el atsın. Ölüm çıkmadan bunu yap ki... Zaten bizim halkımız cahil halk. Biri bir kuyuya taş atar, kırk kişi peşinden gider. Oraya gidip de her gece orada eğlenen insanlar gidip orayı taşıyordur. Bir orada halk taşlamıyordur. Orada eğlenenler yapıyor onu. İşte bunu aslında ayırt etmek gerekiyor. Oraya gidip her gece eğlenip para veriyor sonra zoruna gidiyor, gidip orayı taşıyor. Aslında bunları ayırt edip seçmeleri gerekiyor. 20 - 30 kişi toplayıp gidiyorlar, çünkü aptal, deli. Ver 10 lira, herkes yapar.

Derneklerin çalışmalarını yeterli buluyor musun?

Hayır.

Neden?

Asla bulmuyorum. Hiçbir dernek yokken Lambda'da ben... Lambda vardı ama dernek değildi. Sivil toplum girişimiydi.

Biz o zamanlar oraya başladık. İlk Ece vardı, ben vardım, Ebru falan vardı. Belgin daha yoktu, sonradan o da başladı oraya. Başladık hep beraber. Yaptık, ettik, afişlerini bastırdık, onu yaptık, bir sürü afişler dağıttık, Kadıköy'de her yerde çalıştık. Çantalarımıza, ceplerimize... Çarklarda her yerde yaptık, ettik. Milleti bir araya topladık, topladık, topladık. Ondan sonra bayağı bir kalabalık olmaya başladı... İlk yürüyüşümüz 10 - 15 kişi. Derken derken çoğalmaya başladık. Bu sefer orada işte Belgin gönüllü olarak kurucu olmaya başladılar. İşte dernek kuruldu. Dernek bilmem ne oldu falan... Derken sonra ayrımcılık başladı. Yok, efendim sen bu tarafa ben bu tarafa. Kendi aralarında problem çıkmaya başladı.

Ne gibi problemler?

O onun fikrini beğenmiyordu, bu bunun fikrini beğenmiyordu. Ya kardeşim fikri bir araya toplayın, fikir üresin, insanlara yardım başlasın. Bu sefer ben ayağımı çektim oradan. Bir daha da ne gittim ne bir şey. Yok, efendim burada solcu kısım varmış, yok sağcı... Ya bir dernekte sağcı solcu oldu mu, o dernek dernek olmaz. Ben çekiverdim Lambda İstanbul'dan ayağımı o zaman. Dedim burada bu iş olmaz. Çoğu insan da ayrıldı, gittiler İstanbul LGBT'yi kurdular, onlar oradan devam ediyor. Artık ben herkes cebini doldurmaya çalışıyor fikrine inanmaya başladım. Önceden herkes öyle söylüyordu bana, hayır diyordum. Ama ben de artık buna inanıyorum, kendi ceplerini dolduruyorlar. Hele o dönemde bir tane sanatçıya

sekiz milyar para verdiler. Ay sekiz milyar oraya vereceđinize avukata vereydiniz. Ondan sonra ayađımı ektim oradan.

Başka söylemek istediđin bir şey var mı?

Her zaman sonunda bunu söylerim. Hayat gerçekten çok güzel ama engeller çok büyüktür. Bizim için engel çok büyük. Bizi yaşatmak istemeyenler çok. Her zaman bunu söylerim. Gerçekten yaşatmak istemeyenler çok. Ölsünler diyenler var. Bunlar ölsün, gebersinler. Hakikaten. Bu benim zoruma gidiyor. Ama bir gün gelip onun çocuđunun başına da gelir. İnşallah demiyorum. Gelir. Bu kadar. Başka bir şey yok.

[DAYANIŞMA]

“Yanında çalıştığım kişi paramı çaldı, elime kazandığım paranın üçte birini verdi. Bu yüzden yanından ayrılmak zorunda kaldım. Kendi aracım la, başkasıyla çıkmaya çalıştım. Oradaki kızlar, arabamın önünü kesip beni dövmeye çalıştılar. Hepsi bana saldırdılar.”

ANKARA

Kendinden biraz bahsedebilir misin?

Ben 22 yaşımdayım. Ankara Küçükesat'ta oturuyorum, yalnız yaşıyorum. Seks işçiliği yapıyorum.

Kaç senedir seks işçiliği yapıyorsun?

4 yıldır.

Ailen Ankara'da mı yaşıyor?

Evet, Ankara Cebeci'de yaşıyorlar. Babamla görüşmüyorum. Annem ve kız kardeşlerimle görüşüyorum. Üç tane kız kardeşim var. Ablam öğretmen, kreş öğretmeni.

Ailenle seks işçiliği yaptığın dönemlerde hep görüşüyor muydun?

İlk evden ayrıldığımda, üç ay görüşmedim. Üç ay sonra annem bana ulaştı, aradı. Ondan sonra hep görüşmeye başladık, hala da görüşüyoruz. Haftada iki kez kesin görüşüyoruz.

Çocukken ailenle ilişkilerin nasıldı?

13 yaşımda ailem gey olduğumu öğrendi. Babam ilk başta iki yıl süresince kabul etmedi. Sürekli babamın iş yerine gittim, geldim, hiç gözünün önünden ayırmadı. Beni liseden aldı. Sonra psikolojik tedavi gördüm. Ailem de benimle beraber tedavi gördü. O dönemlerde, psikiyatrım sayesinde ailem kabul etti. Ama yaşımla ilerleyince haftada bir - iki gün eve gel-

memeye başladım. Postiř takıyordum, makyaj yapıyordum. Ailem apartmana öyle girip çıkmamdan çok rahatsız oldu. Çevredeki insanların beni tanımasından, ailemizin, amcamın, dayımın, anneannemin falan beni böyle görmesinden babam çok rahatsız oldu. Bu yüzden 19 yaşımda ailemin yanından ayrıldım.

Onlar mı "Git!" dedi, yoksa sen ayrılma geređi mi hissettin?

Ben ayrılma geređi hissettim. Travesti olmak, kadın olmak istediđimi, ruhumun kadınlığa daha yakın olduđunu aileme söyledim. Babam bunu kabul etmedi. Annem, Almanya'daki halamın yanına gidip ameliyat olmamı çok istedi ama babam izin vermedi. "Allah seni önündekiyle yarattı, sen Allah'ın verdiđini aldıramazsın." dedi. Bu yüzden de babamla halam küstü. Bayađı da uzun süredir küsler... Gitmedim, buradayım, uzun süredir tek başıma yaşıyorum.

Babanla görüşüyor musun?

Yok, babamla görüşmüyorum.

Baban ailenin seninle görüştüđünü biliyor mu?

Evet, biliyor.

Hiç görüşmeyi denedin mi?

Yok, denemedim.

Nasıl kabul etmez diye mi düşünüyorsun?

Kabul etse de onun üzülmelerini istemem. Üzülür diye görüşmek istemedim açıkçası, bu şekilde görünmeme...

Nasıl bir ortamda çalışıyorsun?

Ben caddede çalışıyorum. Caddede çalıştığım için çok zor durumda çalışıyorum. Her gün tabi ki korkarak çıkıyorum. Evde de korkarak müşteri alıyorum. Bazıları darp ediyor, bazıları zarar veriyor. Özellikle evde yalnız kaldığımda çok korkuyorum. Sürekli ev arkadaşlarım oluyor. Ama bazılarıyla anlaşabiliyorum, bazılarıyla anlaşamıyorum. Bu yüzden de şu an yalnızım. Gene çalışmaya devam ediyorum.

Ne kadar saat kalıyorsun caddede ortalama?

Saat 22.30'da çıkıyorum, 01.00'de eve giriyorum.

Caddede karşılaştığın en büyük sorunlar neler?

İlk başlarda en büyük sorun çeteler oldu. Seyran Çetesi, Dikmen Çetesi vs. Onlarla çok savaştım. Şimdi de polislerle savaşımaya çalışıyorum. Aracımda darp ediliyorum, zorla aracımı almaya çalışıyorlar. 21 milyar vergi borcu ödedim. Bunu her yerde söylüyorum, hep de söyleyeceğim: Her gün bir saatim polis

kovalamasıyla geçiyor. Park ediyorlar, çalıştığım yerde her gün turluyorum, zor şartlar altında çalışmaya çalışıyorum.

Peki, para kazanabiliyor musun?

Kış olduğu için yaşam şartları şu an için tabi ki biraz daha zor, ama yazları, niye yalan söyleyeyim, tabi ki kazanabiliyorum.

Ne farkı var yazla kışın?

Yazın polislerden daha fazla baskı var, kışın daha az. Ama kışın soğuk olduğu için her gün çıkamıyorum, haftada üç dört gün çıkabiliyorum. Üç buçuk senedir caddeye çıkıyorum. Üç buçuk senedir ilk defa kışın da polisler rahat bırakıyor. Kışları genelde rahat bırakıyorlardı. Ama bu kış çok daha zor oldu. Daha bir baskı arttı diyebilirim.

Niye öyle düşünüyorsun, niye arttı sence?

Niye arttı? Tabi ki içlerinde tam olarak ne döndü bilemiyorum. Sürekli Esat Karakolu'na yeni polisler geliyor. Bence onlara bizim üstümüzden deneyim kazandırıyorlar. O yüzden arttığını düşünüyorum.

Başka yerlere, başka caddelere çıkma deneyimin oldu değil mi?

Evet, ama travestiler izin vermedi. İki üç gün İskitler'e çıkmaya çalıştım. Yanında çalıştığım kişi paramı çaldı, elime ka-

zandığım paranın üçte birini verdi. Bu yüzden yanından ayrılmak zorunda kaldım. Kendi aracımınla, başkasıyla çıkmaya çalıştım. Oradaki kızlar, arabamın önünü kesip beni dövme-ye çalıştılar. Hepsi bana saldırdılar. Bunlardan da açıkçası şikayetçi olmayı düşünüyorum. Yerimi kısıtlıyorlar. Ben Ankara'da doğdum, büyüdüm, Ankaralıyım. Burada çalışmama, sonradan gelen travestiler izin vermiyor.

Bu Dikmen Çetesi nedir?

Bu Dikmen Çetesi'ni birkaç tane travestinin oluşturduğu bir çete olarak düşünüyorum. Kendileri oraya çıktıkları için bu çeteleri kullanıp yeni çıkan travestilerden haraç istiyorlar, senet yaptırıyorlar, zorla paralarını alıyorlar.

Peki, translar arası çeteleşmeye ne diyorsun?

Şimdi ben bana zarar veren her kişiden şikayetçi oldum. Yıllar boyunca bu ortamda olup haraç veren insanlar bile şikayetçi olmazken, ilk önce ben şikayetçi oldum diye biliyorum. Bunun arkası da geldi. Birkaç zarar gören insan da şikayetçi oldu. O sayede cezalarını çekeceklerini umut ediyorum.

Peki, tehdit gelir diye korkuyor musun? Yoksa artık geride mi bıraktın?

Tabi ki korkuyorum. Evet, her gün caddeye çıktığımda, "Müşteri veya bu çetelerden zarar göreceğim mi?" diyerek

alıřıyorum. Bindiđim her aracın plakasını yakınlarıma mesaj atarak alıřıyorum.

Arkadařlarınla iliřkilerin nasıl?

evremde ok trans arkadařım yok. Birka kiři var. ünkü alıřtıđım kiřilerden de ok darbe yediđim iin fazla kiřiyle grüşmüyorum.

Ne darbesi? Niye byle bir gvensizlik var?

Darbe dediđim, yanımda kalan kiři ya paramı alıyor, ya sevgilimle bir řeyler yařamaya alıřıyorlar. Bu tarz řeyleri de bütün translar aıkası yařamıřtır diye düşünüyorum. O yüzden hayatıma az kiřiye seiyorum.

Peki, ark ortamında herkesle iyi misin?

Diđer kızlarla ark ortamında iyiyim. Ama bu ara ilk defa birisine karři ıktım. İstanbul'a gideceđim dönem beni tehdit etti, "Sana laomu gönderirim" falan filan. "İstanbul'a gelemezsin," diye. Ben internet sitemi oraya almıřtım. İstanbul'a gideceđim iin beni tehdit etti. Ben bu kiřiye birka gün ierisinde, alıřtıđım yerin karřısında grdüm. Ankara'ya misafir olarak gelmiř, arka ıkıyordu. Ben de önünde durdum. Burada arka ıkamayacađını söyledim. řimdiye kadar hibir transın alıřmasına sert ıkmamıřtım. İlk defa byle bir řey yařadım. "Sen beni suratımı bozmakla tehdit etmiřtin, řimdi

gelmişsin burada, benim mekanımda çalışıyorsun. Ama başkasını kendi oturduğun yerde çalıştırmıyorsun ve bunu internet üzerinden yapıyorsun. Burası benim ekmek param. Sen de burada çıkamazsın” dedim.

Ne yaptı, çalışmadı mı?

Yo, yine çalışıyor valla. Beni kim kaale alır. (Gülüşmeler)

Polisten şiddet gördün mü?

Evet, polislerden 3-4 defa şiddet gördüm. Birincisi, aracımın içinde telefonla konuşurken. Yanımda iki tane trans arkadaşım vardı, üşüdükleri için aracıma almıştım. Polisler zorla önümü kestiler, araçtan indirmeye çalıştılar. Araçtan inmedim. Bir tanesi kapımın kilidini kaldırdı, aracımın kapısını açtı. Sonra zorla arka kapıyı açtı, arkaya oturdu. Beni zorla karakola götürdü. Ben de alıkonmaktan şikayetçi oldum. Bu davama da itiraz etmişler. Davam dosyadan düşmüş. Ben de tekrar şikayetçi olacağım. Sonra Balyoz ekibinden dayak yedim. Tekme tokat üç kişi beni darp ettiler. Sonra şikayetçi olmak için karakola gittim. Karakolun içinde şikayetçi oluyorum diye dayak yedim. Avukatımı çağırdım, avukatımı çağırırken bile telefonu elimden almaya çalıştılar. Ses kaydı yapmaya çalıştım. Ona bile izin vermediler, telefonu yere düşürdüler, telefonun bataryası falan çıktı. Polisler hemen hemen her gün işimi engelliyor. Çalıştırmamaya çalışıyorlar.

Müşterilerde madilik oluyor mu? Şiddet, tecavüz...

Hayatımda dört senedir, müşterilerle çok ufak sorunlar yaşadım diyebilirim. Sadece birkaç defa ağız dalaşı, bağırış çağırış oldu. Sonra evimden çıktılar. Müşteriler tarafından hiçbir zarar görmedim, darp uygulanmadı. Ama tabi bu olmayacağı anlamına gelmez.

Başka bir iş yapmak ister misin?

Başka bir iş derken şöyle söyleyeyim sana, tabi ki seks işçiliğinde kazandığım parayı kazanamam. Benim kaynağım, hormonum, şuyum buyum, evimin kirası normal insanlardan çok yüksek. Yaşam şartlarım da normal insanlardan çok yüksek. Oturduğum ev normalde 400-500 liraysa, travesti olduğum için ev sahibi 1000 – 2000 liraya veriyor; bir yemek söylesek lokantada 7 liraysa, travestiyiz diye bize 10 liraya satıyorlar. Bunu da çoğu insan biliyor. Kuaförde normal insanlar 5 - 10 liraya fön çektiriyorlar, biz 15 - 20 liraya fön çektiriyoruz; bir kaynak normal insana 500 - 600 liraya yapılıyorsa, bize 1000 – 2000 lira arasında yapılıyor. Bu yüzden bizim yaşantımız normal insanlardan daha zor. Normal bir işte çalışsam nasıl geçineceğim, diye düşünürüm.

Peki, yine de çalışmak ister misin, para meselesini dışarıda bırakarak söylüyorum?

E, tabi ki normal bir insan olarak isterdim. Ama travesti ola-

rak sorarsan başka bir şey yapabileceğimi zannetmiyorum.

Eğitimin nedir?

Lise mezunuyum.

Devam ettirmek ister miydin?

Tabi ki, üniversitede okumak isterdim.

Peki, seks işçiliği yapıyorken nasıl bir ortamda çalışmak istersin?

Sürekli sağlık kontrollü, devletin altında bir yer sunulursa, neden çalışmak istemeyim?

Genelev gibi mi?

E, tabi, travesti genelevi olabilir. Kapalı, güvenli, güvenlik önlemi alınmış bir yerde çalışmak isterim.

Adalet var mı bu ülkede?

Tabi ki yok.

Neden?

Şimdi kısa bir örnek vereyim: Üç arkadaşım, bir tanesi trans, iki tanesi erkek. Yolda yürürken üçünün de kimliği yok. Ama sadece travesti diye, onu, zorla arabaya alıp kimliksizlikten ceza yazdılar. Diğer iki arkadaşın da kimliği olmadığı halde

onları serbest bıraktılar. Translara karşı ayrı bir ayrımcılık var.

Peki, mahkemelerde adalet var mı? Adil şekilde insanlar yargılanıyor mu? Diyelim davaların birini mahkemeye taşıydın...

Bu çete hakkında mahkemeye çıkmıştım. Hâkim bile beni çok kısa konuştu, diğerlerini konuştu. Onda bile, evet, haksızlık var. Bir tek mahkemede savcı çok iyi çıktı. Polisin beni darp ettiğini gördü. Göğsüme falan bakmak istedi, bu şekilde kayıt yaptı. Böyle iyi insanlar da ara sıra çıkıyor.

Kişiden kişiye değişiyor...

Evet, polislerin iyisi de var. Gerçekten yardım etmek isteyen polisler de var. Ama kısa bir örnek daha vereyim. Çalıştığım Bağlar Caddesi'nde çantam çalındı, ben arabamın içindeyken gasp ettiler. Yarım saate yakın, yanıma bir arkadaşımı aldım, o çevrede döndüm dolaştım, çantamı arıyorum. Neyse arkadaşım indi, ben de şikayetçi olmak için karakola gideyim, dedim. Sonra tam karakolun önüne geldim, çantamı çalan kişiyle karakolun önünde karşı karşıya geldik. Aracımla önünü kestim, çocuk dondu kaldı. Polislere bağıyorum, "Bu kişi çantamı çaldı. Param, anahtarlar; her şeyim gitti, her şeyim çantamdaydı. Allah aşkına alın!" diye. Polisler dedi ki, "Biz o adamla uğraşamayız, gel ifadeni ver." "Ya beyefendi bakın, evimde yatamayacağım, arabamda yatmak zorunda kalacağım. Evimin anahtarı, beş kuruş param yok. Kredi kartlarım,

her şeyim çantamda, ehliyetim, ruhsatım.” diyorum. “Yok, gel ifadeni ver!” diyor. Üç tane polis karakolun önündeydi, adamın kaçmasına izin verdiler. Adam geri geri yaparak bastı gitti.

Siyasetçilere güveniyor musun?

Açıkçası siyasetle ilgilenmiyorum.

Yani şu açıdan soruyorum; Türkiye’de senin gerçek sorunlarını dile getirebilecek partiler var mı?

Bence yok. Destek gördüğüm bir parti olmadı.

Transların arasında şiddet var mı?

Tabi ki. Çok fazla.

Ana sebebi ne, para mı?

Evet, ana sebebi para. Bir de, daha bilgili, daha tecrübeli travestiler, diğerlerini yanlarında çalıştırıp para kazandıkları için yeni kişilerin çalışmalarına da izin vermiyorlar. Bu yüzden de çoğu arkadaşımızı kaybettik. Bunu da herkes biliyor. Çok kişi çok muhtaç şekilde çalışmaya çalışıyor. Kimisi caddeye çıkamıyor, kimisi internetten birbirlerinin evlerini bastırıyor, kimisi sevgilisine dövdürtüyor. Bu sorunları da günümüzde yaşıyoruz.

Nasıl bir hayat yaşamak istersin? Sevgilin olsun ister misin? Ailenle görüşmek ister misin?

Ailemle zaten görüşüyorum. Mutluyum. Babama benim de kırıldığı noktalar var. O yüzden pek görüşmek istemiyorum. Zaten hayatımda birisi var, sevgilim var. Mutluyum.

Erkeklerden yana mutlu musun, travestilere nasıl yaklaşıyorlar? Şimdiki sevgilini katarak cevaplamak zorunda değilsin.

Geçmişimde değer de gördüm, değer de verdim. Hatalar da yaptım, karşı taraf da hatalar yaptı. İşte insan yaşadıkça öğreniyor. Ben de kendime yavaş yavaş çekidüzen verdim. Şu an da istediğim hayatı yaşıyorum diye düşünüyorum. Çevresel olsun, iş imkanı olsun. Şu an rahatım çok şükür.

Son olarak, ilk dönem yaşadığın çetelerle madilikler vardı ya, evine kurşunlamalar olmuştu...

Evet, evimin camı çerçevesi inmişti. Ayağımı camlar kesti. Evimi taradılar. Üç kişi yargılanıyor diye biliyorum.

Ne oldu da evini bastılar?

Bir tanesi benimle sevgili olmak istedi. Bunu da yaptırınlar zaten travestiler, iki üç tane travesti, isim vermek istemiyorum. Bunlar benim çok güzel olduğumu, çok para kazandığımı söyleyerek bu kişiyi doldurmuşlar. Bu da zorla sevgili

olmaya çalıştı. Sonra ben de, hayatımda biri olduğunu, onu çok sevdiğimi, kendisiyle sevgili olamayacağımı anlattım. Beni arabasına zorla bindirdi. Bilmediğim bir yere götürdü. Kafama silah dayadı. "Eğer sevgilim olmazsan öldürüp göle atacağım" dedi. Ben yine dedim ki ona, "Ben bu yola zaten öleceğimi bilerek çıktım. Beni öldür ama sevgilin olmayacağım." Sonra silahın arka tarafıyla üç dört kere kafama vurdu ve o şekilde beni caddeye bıraktı. Birkaç gün sonra da evimi bastılar. Karakolda bu kişilerden tekme tokat, dayak yedim. Saçımdaki bütün kaynaklarımı yoldular. Ayağımı camlar kesmiş, her yerimden kanlar akıyor. Polisler bile odalarına kaçtılar, beni kurtarmadılar. Böyle kötü olaylar yaşadım.

Sence böyle bir çete var mı?

O gün Hoşdere'de çalışan travestilerin yarısı diyebilirim, hep si karakola geldi, şikayetçi olmamam için bana baskı yaptılar. Aralarından bir iki kişi, beni tanıyan kişiler, "Şikayetçi ol!" dediler, onlara güvenerek şikayetçi oldum.

[RÜYA]

“Genelev artık bitti. Eskiden, 81’de genelev güzeldi. Çaycı çay getiremezdi, o kadar yoğunluktan. Biz akşamları yorulurduk. Böyle bacaklarımızı havaya diker yatarđık. Şimdi nerede? Müşteri gelse adamın gözünün içine bakıyorlar.”

İZMİR

Kendini tanıtabilir misin?

Denizli Sarayköy'de doğdum. 21 Eylül 1951 doğumluyum. 16 yaşından beri çalışıyorum.

Seks işçiliği yapıyosun ama, değil mi?

Seks işçiliği yapıyorum.

Denizli'de mi seks işçiliği yapmaya başladın?

Denizli'de evet.

Ailenle görüşüyor muydun bu sürede?

Ailemle görüşüyordum. Sonra annem ve babam öldü. Yine görüşüyorum, kızım var, torunlarım var iki tane. Hepsiyle görüşüyorum.

Genelevde çalıştığın bir dönem oldu, değil mi?

Genelevde çalıştım, genelev patronluğu yaptım.

İzmir'de mi?

İzmir'de.

Başka yerde çalıştın mı?

27 vilayet gezdim.

Kaç?

27. Erzurum, Antep, Diyarbakır, Mersin... Çoğu genelevde çalıştım.

Kaç yaşında ilk vıvıra girdin? İlk girişini nerede yaptın?

1981'de, İzmir'de giriş yaptım. İstanbul'da kaçak çalıştım. Eskiden kaçak giriş vardı.

Peki, ameliyat olmuş muydun o dönem?

Evet, ameliyatlıyım. Kaçak çalıştım. Evlendim yalandan, onunla 8 sene evli kaldım. Dükkan açtım, batırdım. Ondan sonra çok para kazandım. İyi para kazandım ama bir ev parası, bir de işte Denizli'de iki tane evim kaldı. Başka bir şey yok yani.

Neden? Ne oldu paralara?

Aileme gitti. Benim ailem çok kötü. Annem hastalandı aneme, babam hastalandı babama. Bir ev aldım. Sonra ailem dedi ki, bu evi satalım. Herkes hakkını alsın, dedi ablam. Kar-

deşin dahi olsa kimseden fayda yok. Ben bunu anladım yani.

İlk koli yapmaya başladığın dönemden –çocukluk, gençlik diyeyim- bu döneme geçen zamanı nasıl tanımlarsın? Nasıl bi hayatın oldu? İyi miydi, kötü mü?

Hayatım, iyi zamanı da oldu, kötü zamanı da oldu, çok kötü zamanı da oldu. Ondan sonra "Tan Tan"⁶ zamanlarım, çok kötü zamanlarım oldu.

Saadettin Tan Tan? Neden? Ne vardı o dönemde?

O dönemde çalıştırmıyolardı bizi. Sonra pavyonlarda çalışmaya başladım. Pavyonlarda yapamadım. İçki içemiyorum. Uyurturucu, sigara, hiçbir şey kullanmıyorum.

Barınamadın tabi orada...

Barınamadım. 1981'de geldim buraya, İzmir'e. İzmir Genelevi'ne girdim. İlk Tire'ye girdim. Tire'den buraya girdim. Hayatım devam etti hep genelevlerde.

Genelevde çalışmak nasıl bir şey?

6 Saadettin Tantan'ın İçişleri Bakanı olduğu dönemden bahsediyor.

Genelevde çalışmak, dost tutmadığın müddetçe para kazanmak demek. O zamanın parası çok güzeldi. Deli para kazandım yani. Karşıyaka'da evim vardı, iki tane yazlığım vardı. Bir tanesini sattım, kız yeğenimi evlendirdim. Ben aileme çok düşkünüm. Hep aileme. Ama şimdi hiçkimse arayıp sormuyor tabi. Nasılsın, hasta mısın, iyi misin, kötü müsün diyen yok. Herkes menfaat peşinde. Herkes bir şeyler koparabilir miyim derdinde. Buna da şükür. Emekli oldum şükür kerhaneden, oradan 600 lira alıyorum, 1650 lira parayla geçiniyorum tek başıma. Kimseye muhtaç değilim.

Ben tek tek genelevleri dolaşıyorum iki senedir. Çoğu patronla, çoğu kızla da görüşüyorum. Şimdi genelevler bir bir kapatılıyor, biliyosun. Yani artık çok az genelev kaldı. Neden bu şekilde?

Çok az kaldı. İstanbul kapatıldı, Ankara kapatıldı. Zaten yaşlı kadınlar var. 81'den beri giren kadınlar aynı kadınlar. Adam geliyor. Askere giderken geliyor. Oğlu geliyor, giriyor. Torunu yine giriyor. Kadın kaç yaşında oluyor?

Üç kuşak.

Üç kuşak giriyor. Kadın yetmiş yaşında. Yetmiş beş yaşında kadınlar var. Artık çok yaşlı kadınlar var. Ancak dışarıdan, el altından gelip de geneleve girenler iyi para kazanıyor.

İzmir’de zaten sayılı. Beş tane güzel bayan var.

Kaç kız vardı İzmir’de?

Üç yüz tane.

Benim bildiğim, gördüğüm kadarıyla İzmir en güzel çalışan yerlerden biri.

Ama fiyat çok düşük.

Tabii düşük olabilir ama en sistematik çalışan, temiz yer. Kliniği çalışır durumda olan, kondom kullanılan. Kızların da en az şikayet ettiği yerlerden biri gibi... Bilmiyorum tabi ben, sen biliyorsun orayı.

Kondom mecbur yani. Diğer küçük evlerde hiç kullanılmıyor. Aydın’da hiç kondom kullanılmıyor.

Aydın, Merkez’de mi, yoksa Söke’de mi?

Aydın, Merkez’de. Orada kondom kullanılmıyor. Orada 3 – 4 ay çalışıyor kadın, gelip buradan bir arsa alıyor.

Kondomsuz olduđu için müşteri de para veriyor...

Kondomsuz olduđu için müşteri tercih ediyor, para veriyor.
Burada kondom mecbur.

Müşterisi düştü mü sence buranın son yıllarda?

Çok.

Neden düştü?

Dışarıdaki parfümcüler zorla parfüm satıyorlar. Adamlara, al abi cezaevinde arkadaşım var deyip, zorla parfümü atıyorlar, satıyorlar.

Taciz ediyorlar yani müşteriyi?

Evet, gelen müşteriyi taciz ediyorlar.

Polis niye bir şey yapmıyor?

Polis yok ki.

Tamam, özel güvenlik var ama polise hiç şikayet etmiyorlar mı bu durumu?

Ediyorlar. Geliyor polis yarım saat bir saat duruyor. Sonra çekip gidiyor.

İşlem de yapmıyor?

Yapıyor. Adam şikayetçi olsa yapacak. Korkuyor adamlar. O yüzden İzmir Genelevi'nde parayı bulanlar gençler. Genç olmayanlar parayı kazanamaz. Ama para yapan da var. 4- 5 tane daire alanlar var. Onlar hala çalışıyor ama. Ben çekileyim, evde oturayım çoluğumla çocuğumla diyen yok.

Kaç tane lubunya var burada çalışan? Yani cıvır olmayan?

On tane varlar.

Eskiden daha çok var mıydı burada?

Çoktu. Daha fazlaydı.

Ankara'da çalıştın mı hiç?

Ankara'da çalışmadım.

Dođu'da alıřtın mı?

Diyarbakır'da alıřtım. Erzurum'da alıřtım, Erzurum kapan-
dı řimdi. ok gzeldi Erzurum. Erzurum parası kadar gzel
para grmedim ben.

**Zaten Dođu'da bir o vardı. Bir Diyarbakır kaldı, bir de An-
tep var.**

Antep ok gzel. Yani parayı buluyorsun. Bir de gzelsen,
gsteriřliysen parayı buluyorsun.

**Sence alıřılması en zor olan genelev hangisi? Patron aı-
sından, mřteriler aısından...**

Diyarbakır.

Neden?

Diyarbakır'da biriyle grřmek yasak. Telefon yasak.

Kızlar da mı birbiriyle grřmyor?

Kızlar birbiriyle grřmyor, telefon yasak.

Neden?

Patron yasaklamış.

Oranın tek patronu mu var?

Yok, bir kaç tane var. Bak Mersin çok rahat. Adana, Mersin rahat. Denizli Genelevi çok rahat. Ödemiş rahat. Bayındır rahat. Tire rahat. Yani çoğu genelevde çalıştım.

Diyarbakır'da niye patronlar bu kadar disiplinli?

Öyle. Onların şeyi de öyle yani, prensipleri. Bak, Çorlu rahat. Çorlu'nun patronu zaten arkadaşım benim. Dost arkadaşım, kent arkadaşım.

Şu an hayatından memnun musun?

Memnunum. Şimdi emekliyim, hiçbir şey yaptığım yok. Evimdeyim, oturuyorum, kalkıyorum işte evde.

Burası senin de kendi evin, değil mi?

Kendi evim.

Ailenle geçmişte olan ilişkiden kısaca bahsettin. Şimdiki ilişkin memnun olduğun bir ilişki mi? Şu an kimlerle görüşüyorsun aileden?

Ailemden kızım var. Damadım var. Bir tane torunum var. Ondan sonra... Dünürlerim var. Dayımın oğulları var. Hepsi Denizli'de. Burada kız kardeşim var. İki tane yeğenim var. Onlarla görüşmüyorum.

Niye?

Niye olacak? Onlar hep menfaat peşinde. Hep para peşindedeler. Yapacağımı yaptım, artık bir şey yapamam bu saatten sonra. 1600 liranın nesini vereceğim artık onlara ben? Vere-mem kendim geçineceğim artık bu saatten sonra.

Zaman içinde bu insanı üzmüyor mu? Hep menfaat için. Sen sonuçta yıllarca emek vermişsin...

Tabii canım. Yıllarca emek verdim, para harcadım. Ama bunun kıymetini bilen kim? Kimse bilmiyor. Muhakkak bir yerden darbe yiyorsun yani. En yakınından bile. Taş yakından gelir, uzaktan gelmez.

Senin çocukluk yaşadığın dönem eski bir dönem. O dönemlerde bir lubunya olarak çocukluk nasıldı?

Çocukluk hep kadınlığın hayaliydi. Göğüslerim olsun. Saçım başım uzasın. Zaten motorsiklet kullanıyordum. Denizli Sarayköy'de geziyordum motorsikletle. Arkamdan 4 - 5 tane motorsikletli. Beğendiğimle kalıyordum, beğenmediğimle kalmıyordum.

Ailenle sıkıntı yaşadığın oluyor muydu bu yüzden?

Önce rahmetli babam istemedi. Annem, iyi de olsa kötü de olsa benim evladım dedi. Ben atamam, dedi. Atmadı yani hiçkimse. Sonradan bende para olunca ailem de çok iyi davrandı. Ama on sekiz falan gibi evden ayrıldım. Sonra aileme döndüm, evlendim. Bir sene evlilik geçirdim. Erkekken çocuklarım oldu. Sonra bıraktım, gittim İstanbul'a. Öyle oldu yani.

Şimdi arkadaş çevren genellikle lubunya çevresi mi?

Yok. Aileler de var. Sevdiğim çok dostum var. Görüşüyorum, aileler var. Apartmanda ailelerle görüşüyorum ben. Yani hiçkimse de kaşının üstünde gözün var demiyor.

**Lubunyelerin arasında şiddet var mı? Çekememezlik fa-
lan.**

Lubunyelerla ben pek görüşmüyorum. Vardır tabi. Kıskançlık var. Lubunyeler kıskançlardır. Kendilerine bir şey olsun istemezler. Ne öldün isterler, ne oldun isterler. Lubunyeler öyledir. Lubunyelerin yaşantısı o. Mesela hava astsubayı, yıldızı mıldızı var. Hiçbir boku yok hâlbuki kirada oturuyor. Sene-lerce çalışıyor, bir bok yok. Ama çok bilmişlik taslar, bir şey bilmezler.

Şimdi çalışmıyorsun ama valilikler kapatıyor ya genelevleri bir bir, ne olacak, nereye gidiyor? Bu genelevlerin kapatılması iyi bir şey mi?

İyi bir şey değil. Kapatılmasın, herkes ekmeğini kazansın. Orada işçisi de para kazanıyor, vekil de para kazanıyor, patron da para kazanıyor. Kızlar zaten odacı, 160 lira veriyorlar.

Günlük kirası?

Günlük kira, kir alıyorlar kendilerine. Ondan sonra kimisi, yaşlı olanlar yarımcı. Öyle yani hayatlarını sürdürüyorlar. Çok yaşlı kadınlar da var içeride. Çok. En genci 50 yaşında. Emekli olmuş gene çalışıyor kadın.

Kapatılınca orada çalışan kadınlar ne oluyor?

Dışarıda çalışıyor.

Daha korunaksız, başına ne geleceğini bilmeden?

Tabi, tehlikeli.

Peki devlet ne yapmaya çalışıyor? Genelevleri kapatıyor, evinde çalışanların evlerini basıyor, evler mühürleniyor, para cezası yazıyor, artık kulüp, bar, pavyon kalmadı gibi bir şey...

Bitti, her yer bitti. Ama fuhuş bitmez. Masaj salonları var. Ruslar var. Bunlar hiçbir zaman bitmez.

Polisin baskınları konusunda ne düşünüyorsunuz? Bir sürü kızın evi basılıyor, ya sokağa düşüyor ya da gidip arkadaşında kalmaya çalışıyor.

İlk baskında bir ay, ondan sonra üç ay mühürlüyorlar. Ondan sonra bilmiyorum ne kadar kapatıyorlar.

Sence doğru bir politika mı bu?

Bunlar yıldırma. Yılsın diye. Ama kimse yılmıyor. Birinci evi

kapatsa, ikinci evi açıyorlar.

Olmadı zaten caddeye çıkar.

Zaten ev alıyorlar. Ev almak çok kolay şimdi. Ayda 1000 – 1500 lira verip, ev alıyosun. Sigortalı olduğun müddetçe ev alıyorsun yani. Başka bir şey yok.

Sen kendi deneyiminden biraz bahsedebilir misin? Ev mühürleme olayından. Çok detay vermek zorunda değilsin. Sadece ne oldu, polisin tavrı nasıldı?

Polis ilk yakalıyor mesela. Çıkan müşteriyi alıyor, sen kimden çıktın hangi daireden çıktın. Şu daireden. Kiminle kaldın, şununla kaldım. Götürüyorlar, ifadeni alıyorlar. İki ay sonra komisyona giriyor. Ev kapanıyor. Karar çıkıyor, komisyon kararı. Evin mühürleniyor. Üç ay mühürlendi evim.

Senin cezaevi tecrüben de oldu, kısaca bahsedebilir misin?

Ben evde yoktum. Bir tane arkadaşım, otuzbeş senelik arkadaşım... Bir lubunya. Ameliyatlı ama. 54 yaşında. O da genç değil yani. Bir tane çocuk alıyor eve. O çocuğun da - Kürtler geç yazdırıyorlar çocuklarını ya nüfusa - yaşı bayağı var. Otelcilik Okulu'nda okuyormuş çocuk. Dışarıda ahlak polisi

yakalıyor, nereden çıktın? Falan yerden çıktım. Ben de ev sahibi olduğum için beni de götürüyorlar. Ben cezaevinde yatıyorum, arkadaşım cezaevinde. Şimdi en azından denetimle çıktık.

Denetimli serbestlik, imza veriyorsun.

İmza veriyorsun. Arkadaşım sağlık ocağında çalışıyor.

İlk defa mı cezaevine girmiş oldun?

Evet, ilk defa.

Koşullar nasıldı?

Ben zaten revirde yattım. Şeker hastası olduğum için revirde yattım. Revir bildiğin. Bir oda, ileride banyosu var. Dışarıdan yemek yiyordum. Öyle işte bir ay dört gün yattım çıktım.

Hiç sıkıntın olmadı onun dışında, değil mi?

Yok. Bahçeyi geziyordum, dolaşıyordum. Yaşlılara zaten hiç iş yaptırmıyorlar. Gençler iş yapıyor. Bahçe temizlemesi, mutfak işi, kafeterya temizlemesi hep gençlerin. Dört yüz elli kişi var cezaevinde.

Sence bu ülkede adalet var mı? Bütün hayatını düşünerek soruyorum.

Valla hiç. Yurtdışında olsa ne olacak. Ben burada doğmuşum, Denizli'de doğmuşum, Denizli'de büyümüşüm. Denizli'de ölürüm yani. Vefat etsem bile ben Denizli'de olacağım. Burada gömülmem. Annem, babam burada mı? Ben oraya giderim yine. Bu ülkede kalacağım yani, ama adaletin olmadığı bir ülkede.

Lubunyalılar için sence adalet olur mu ileride, elli yıl yüz yıl sonra?

Göremeyiz ki onları, elli yılı yüz yılı. Bilmiyorum. Hiçbir şey diyemem. Yorum yapamam. Sadece şunu söyleyebilirim; yeni lubunyalılar çok aşırı. Göğüs yaptırıyorlar, kafaya peruk takıyorlar, kadın kılığında çalışıyorlar. Lubunyalılık bu değildir yani. Lubunyanın biraz edepli olması lazım. Benim zamanımda öyleydi, parmakla gösterilirdik biz zamanında. Ben de lubunyalılık yaptım. Ama böyle aşırı derecede değil yani. Bir kilo boyayla, bir kilo makyajla; camlardan, kapılardan müşteri çağırmak olmaz. Karşıda aile var. Bunlar gözünü almıyorlar. Hişt hişt hişt yapmaları... Bu hata yani. Çok hata var. İki tane meme yaptırıyorlar, peruk takıyorlar. Hadi kadını piyasa. Olmaz. Şu kadar, kısacık giyiniyorlar. Ayaklar 45 numara. İnsan aynaya bakar, bana kadınlık yakışıyor mu, yakışmı-

yor mu? Yakışmıyorsa git, olma. O kılığa girme. Gey olarak yaşa o zaman, değil mi? İnsan yakışanı yapar. Yakışmayanı yapmaz. Bir kıyafet yakışıyorsa giyerim, yakışmıyorsa giymem. Ben böyle yakam açık giyemez miyim? Giyerim. Ama niye giyeyim, niye kendimi teşhir edeyim? Teşhircilikten ceza alıyor onlar. Çıkıyorlar otostopa, şu kadar mini etek, üstüne sütyen... Teşhircilikten bunlara devlet para cezası yazıyor.

Fuhuş yasası değişmeli mi? Çünkü evlerin basılması, para cezası, genelevlerin kapatılması, evlere tutulan tutanaklar hep fuhuş yasası yüzünden...

Evlere tutanak yazılıyor ama pezevenksiz çalıştığı için yazılıyor. Normal gelip de muayenede hasta çıkıyor. Ne yapacak doktor, mecburen kapatacak. Ama onun ne yapması lazım, kıza ceza vermesi lazım, eve değil. Evin orada suçu yok. Diğer kızların ne suçu var? Bir ay ev kapanıyor. Ne yapacak? Kıza bir ay ceza verecek, kız dışarıda kalacak. Öbür kızlar çalışacak. Evlerin ne suçu var yani. Çünkü zaten bir tutanak, iki tutanak derken tabelaya kadar gidiyor. Tabela düşüyor. Tabela çıkarmak o kadar pahalı ki, dünya para. Bir de artık valilikler de pek ilgilenmek istemiyor. Hiçkimse ilgilenmek istemiyor. Genelev artık bitti. Eskiden, 81'de genelev güzeldi. Çaycı çay getiremezdi, o kadar yoğunluktan. Biz akşamları yorulurduk. Böyle bacaklarımızı havaya diker yatarдық. Şimdi nerede? Müşteri gelse adamın gözünün içine bakıyorlar.

LUBUNCA SÖZCÜKLER SÖZLÜĞÜ

LUBUNCA SÖZCÜKLER SÖZLÜĞÜ

Trans kadın seks işçileri, kendi aralarında, “Lubunca” adı verilen ve kendileri dışındaki insanlara karşı hayatlarını sınırlı da olsa bir şekilde güven içerisinde geçirmelerini sağlayan bir tür kod içeren alt kültür dilini kullanmaktadır.

Kitap boyunca yer alan röportajlar içerisinde zaman zaman rastlanan ve Lubunca’da yer alan bazı sözcükleri, siz okuyucuların rahatlıkla anlayabilmesi için kısa bir sözlük oluşturduk. Lütfen, röportajların içerisinde yer alan ve anlamadığınız sözcükler için aşağıdaki listeye başvurunuz.

Balamoz: Yaşı geçkin, yaşlı erkek

Cancan: İstanbul’da, sadece trans kadın seks işçilerinin değil, kadın seks işçilerinin de kendi aralarında Zührevi Hastalıklar Hastanesi’ni ifade etmek için kullandıkları kısaltma

Cıvır: Trans olmayan, natrans kadın

Cicilik: Para karşılığı olmayan cinsel birliktelik

Cicilik yapmak: Para karşılığı olmadan biriyle cinsel ilişkiye girmek

CD: Cross-dresser, karşı cinsin kıyafetlerini giyen kişi (Lubunca bir terim değildir, İngilizce bir terim olan cross-dresser teriminin kısaltmasıdır)

Çark: Seks işçiliği yapmak için çıkılan açık alan, cadde, sokak

Çark yapmak: Seks işçiliği yapmak için açık alana, caddeye, sokağa çıkmak; bu alanda müşteri aramak, pazarlık yapmak

Debel – Deber: Para

Domez: Trans kadın seks işçilerinin evlerinde kalan ve onlara temizlik işlerinde yardımcı olan, piyasaya yeni girmiş trans kadın seks işçileri için kullanılan ifade. Hizmetçi, hizmetli.

Gacı: Kadın, trans olmayan, natrans kadın

Gacıvari: Kadın görüntüsünde olan trans kadın

Güllüm: Gırgır, şamata, hoş sohbet

Güllüm alıkmak - güllüm yapmak: Hoş sohbet etmek, dalga geçmek, gırgır yapmak, eğlenmek

Kelav: Trans olmayan, natrans kadın seks işçisi

Koli: Müşteri

Koli evi: Seks işçiliği yapmak için kiralanan veya kullanılan ev

Koli yapmak, kolileşmek: Para karşılığı cinsel ilişkiye girmek

Kür: Yalan

Kür yapmak: Yalan söylemek

Laço: Erkek

Laçovari: Erkek görünümünde olan trans kadın

Lubunya: Trans kadın (Son zamanlarda eşcinsel erkekleri ifade etmek için de kullanılmaktadır)

Madi: Kötü

Madilik (yapmak): Kötülük (yapmak)

Madilemek: Kötülemek, zarar vermek, darp etmek, vs.

Madileşmek: Kavga etmek, tartışmak

Naşlatmak: Kovmak, uzaklaştırmak

Paparon: Polis

Putka: Vajina

Tita: Göğüs, meme

Bol: İçkili eğlence mekanlarında (pavyon gibi) müşteriler tarafından konsomatris olarak çalışan kadınlara ikram edilen az miktarda içki (viski, vodka, şarap, vs.)

