

ÜÇLÜ SİLÂH

roman

İlyas Efendiyev

Türkiye Türkçesi'ne Aktaran
Dr. Ahmet ÖKSÜZ

ÜÇLÜ SİLÂH
- roman -

İlyas Efendiyev

İlyas Efendiyev

İlyas EFENDİYEV, 14 Kasım 1914'de Karabağ'ın Fuzuli şehrinde doğdu. İlk öğrenimini Fuzuli'de yaptı. İlk öğretmeni annesi oldu. Fuzuli Ortaokulu'nda ve 2.Dereceli Parti Mektebi'nde iki yıl dil ve edebiyat dersleri verdikten sonra Bakü'ye gitti ve Azerbaycan Yüksek Eğitim Enstitüsü'ne girdi. Babasının ölümü üzerine tahsilini yarıda bırakıp Fuzuli'ye döndü. Daha sonra dışarıdan Pedagoji Enstitüsü Coğrafya Bölümü'nü bitirdi (1938). "Yeni Yol", "Komünist" gazetelerinin redaksiyonunda görev aldı. 1940'da Azerbaycan Yazarlar Birliği'nin üyesi oldu. "Edebiyat" gazetesinde tenkid şubesi müdürü, Azerbaycan Radyo Komitesi'nde ve Azernes' de edebiyat şubesi müdürü, Bakü Sinema Stüdyosu'nda senaryo şubesi müdürü, "İnkılap ve Medeniyet" dergisinde nesir şubesi müdürü olarak çalıştı. Azer-baycan Yazarlar Birliği'nde nesir danışmanlığı (1952-1958) ve genel sekreterlik (1958-1961) yaptı. "Yıldız" dergisi yayın kurulunda bulundu. 1996'da vefat etti.

Şeref Nişanı (1949), Azerbaycan Emekdar Devlet Sanatçısı (1960), Kırmızı Emek Bayrağı (1971), Azerbaycan Devlet Mükâfâtı Sahibi (1972), Ekim İnkılabı (1974), Azerbaycan Halk Yazarı (1979), Lenin Şeref Madalyası (1984) gibi birçok unvan, nişan ve ma-dalyalarla taltif edildi. Bağımsız Azerbaycan Cumhuriyeti'nin Şöhret Nişanı almış (1994) ilk yazardır.

Eserleri :

Hikâye

1.Köyden Mektuplar, 2.Görüş, 3.Gülaçar, 4.Su Değirmeni, 5.Yayla Koşumuz, 6. Şehirden Gelen Avcı, 7. Yün Şal, 8. Zift İşçisi ve Kırmızı Çiçek, 9. Aydınlık Geceler, 10. Toprağın Sahibi, 11. Tar, 12. Korularda, 13. Hançer, 14. Turna, 15. Karı Dağı, 16. Kahraman ile Bülbülün Hikâyesi, 17. Seller Sara'yı Götürdü

Roman

1.Sөгütlü Ark, 2.Köprü Kuranlar, 3.Dağlar Arkasında Üç Dost, 4.Sarı Gömlekle Valeh'in Hikâyesi, 5. Geriye Bakma İhtiyar, 6. Üçlü Silah

Tiyatro

1.İntizar, 2.Işıkly Yollar, 3.Bahar Suları, 4.Atayevler Ailesi, 5.Sen Daima Benimlesin, 6.Unutamıyorum, 7.Mahvolmuş Gündelikler, 8.Benim Günahım, 9.Mahnu Dağlarda Kaldı, 10.Garip Genç, 11.Dağlardan Gelen Ses, 12.Hurşidbanu Natevan, 13.Billur Sarayda, 14.Şeyh Muhammed Hiyabanı, 15.Bizim Garip Talihimiz, 16.Sevgililerin Cehennemde Kavuşması, 17.Yalnız İğde Ağacı, 18.Deliler ve Akıllılar, 19. Hükümdar ve Kızı

Qafqaz Üniversitesi Yayınları No: 25

ÜÇLÜ SİLÂH

- roman -

İlyas Efendiyev

ÜÇLÜ SİLÂH

- roman -

İlyas Efendiyev

*Kitabın Türkçeye Çevirisi Çağ Öğretim Şirketi Qafqaz Üniversitesi
Tercüme ve Aktarma Merkezi tarafından yapılmıştır.*

Türkçeye aktaran

Dr. Ahmet ÖKSÜZ

Kapak ve iç tasarım

Sahib KAZIMOV

Baskı ve Cilt

"T.S" Matbaası

ISBN: XXXX-XX-XXX-X

© Qafqaz Üniversitesi

Bakü - 2006

ÖNSÖZ

Azerbaycan edebiyatının usta yazarlarından biri olan İlyas EFENDİYEV, 20. asırda Azerbaycan nesrinin ve dramasının, edebi dilinin ve tiyatro sanatının yükselmesinde ve gelişmesinde hususi yeri olan bir yazardır. Güçlü kalemi olan yazarımız Sovetler Birliği döneminde hiçbir zaman Komünist Partisi'nin üyesi olmadı ve bu partinin üyesi olmamaktan da gurur duydu. O, sergilediği tavırla devrin hakim ideolojisine boyun eğmedi, yüksek vazifede gözü olmadı (hatta teklif olunan vazifelerden de imtina etti), Çalışma odasındaki koltuk onun için en yüksek makam koltuğu oldu.

Bu nedenle, İlyas EFENDİYEV'in eseri devrin hâkim siyasi ideolojisinin prensiplerine uymadı. İşçi sınıfının "dahi önderi", Komünist Partisi'nin ve Sovyet Devleti'nin kurucusu V.I. Lenin'e, I.V. Stalin'e övücü eserler yazmadı, Sovyet kuruluşunu oven eserler yazmadı. "Lenin'e, Stalin'e, Sosyalizme, partiye dair övücü ve ciddi-yetsizliklerle dolu olan yazılardan farklı olarak, İlyas EFENDİYEV'in eserleri, Azerbaycancılığın edebî, millî, mânevî insanî değerlerini öne çıkaran vasiyettir". (Bekir NEBİYEV).

Sosyalist rejimin prensipleri ve alışkanlıkları edebiyata ve metodolojiye güçlü sanatkârimızın renkli tasvir gücü ile edebî gelişmeye yeni bir hava getirdi. Halk yazarı, Sovyet rejiminin kurallarına itina göstermeyerek kendine has üslûbiyle yazdığı eserlerinde, halkın geçmiş tarihinden, kahramanlık yolundan, insanın mânevîyatından, onun istek ve arzularından, iç âleminde, duygularından ve insanî değerlerden söz etmiştir.

İlyas EFENDİYEV'in nesri Sovyet nesrinin sosyoloji şablonlarını dağıtarak, sosyalist rejimin estetik hükümleri ile örtüşmeyen, toplum hayatının millî - mânevî değerlerini tezahür ettiren nesir temayülünü ortaya koyarak, edebiyatımıza lirik/psikolojik bir üslûp getirdi.

İlyas EFENDİYEV Azerbaycan edebiyatında yenilikçi bir yazar olarak, 60. yıllar nesrinin kurucusu ve en önde gelen yazarlarından biri olmuştur. En önemlisi ise onun eserleri yalnız Azerbaycan okurlarına ve seyircilerine değil, aynı zamanda dünyada edebiyat ve sanatseverlerce de tanındı ve sevildi.

O, yarım asır boyunca Azerbaycan millî tiyatrosunun bütün ağırlığını omuzunda taşıdı. Onlarla yazdığı lirik/psikoloji, tarihî/felsefi piyesleri ile "İlyas EFENDİYEV tiyatrosu"nu beyinlere nakşetti.

Akademik Bekir NEBİYEV'e göre; "İlyas EFENDİYEV'in tiyatroları bugün de insanları mânevî temizliğe çağırır. Tiyatrocu, bazen tereddüt eden, hatta belirgin bir yanlışığa sebep olan, fakat sarsılmayan, en kompleks durumlarda bile insanî değerleri koruyan, ileri görüşlü, kahramanların kişiliğinde çağdaşlarına hayatî karakterler sunar, onları sefil bir hayatın bataklığına yuvarlanmaktan alıkor, vatanperverlik gayelerine, büyük beşerî ideallere sadakat ve muhabbet aşılır".

Yazarın tiyatro eserleri ile yeni rejisor, aktör, bestekâr ve ressam nesli yetişmiştir. "İlyas EFENDİYEV tiyatrosu"nun felsefi, estetik ve düşüncede yeniliği, bugün de okuyucuların ve seyircilerin vatanperverlik hissini ve zevkinin gelişmesinde etkili rol oynamıştır.

İlyas EFENDİYEV, Sovyet döneminde bile cesaretle bedî eserlerinde ve konuşmalarında millî bağımsızlığımızı, toplumun hayatını Azerbaycancılık ve Türkçülük mefkuresi ile tezahür ettirerek, 20. asır Azerbaycan edebiyatının önemli şahsiyetlerinden biri olmuştur.

İlyas EFENDİYEY, güçlü kişiliği, müstesna yeri, fitrî kaabiliyeti ve zengin tasvir gücü ile çağdaşlarına, edip ve şairlere, özellikle de aydınlara millî sanatkâr medeniyetinin örneğini gösterdi. Onun hayatı ve kişiliği edebî ve tarihî bir devirdir. "İlyas EFENDİYEY'in bedî eserlerindeki cesareti, yeniliğe meyli, yani konuları gündeme getirmesi, psikoloji derinliğe inmesi, bu konudaki heyecanı onun kaabiliyetine, hayattaki cesareti ise, karakterinin hususiyetlerine dayanmaktadır ". (Elçin)

İlyas EFENDİYEY 20. asır Azerbaycan nesrine lirik / psikoloji üslûp getirdi. O, 50. yılların sonunda yeni Azerbaycan nesrinin bedî / felsefî esaslarını belirleyen ediplerin önünde gelirdi. Azerbaycan Sovyet nesrini sosyoloji kuralların mengenesinden kurtaran, Sovyet anlayışındaki ahlâkî kurallara karşı millî mânevîyatı seslendiren eser, İlyas EFENDİYEY'in "Söğütlü Ark" (1958) adlı romanı oldu. "Nuriye'yi ben toplumumuz için, başkalarının refahı için çalışsan bir kız gibi vermek istedim" diyen yazar, kendinden evvel köy hayatından yazan yazarlardan farklı olarak yeni, kendine özgü, mânevî yönden zengin ve yaşayan bir kadın tiplemesi ortaya koymuştur.

İlyas EFENDİYEY'i diğer yazarlardan ayıran özellik, onlar sosyoloji üslûptan kurtulamadılar. İlyas EFENDİYEY ise, ısrarlı bir azim ve gayretle yeni nesrin sanatkârı olmuştur. Daha önce de dediğimiz gibi onun nesri gerçek anlamda 60. yılların nesli için bedî / felsefî yönden örnek oldu. 20. asrın Sovyet döneminde bütün edebiyat bir olup, efsanevî komünizmin cihanşümül "galibiyetin" methettiği bir dönemde İlyas EFENDİYEY'in sanatkâr becerisi duygusal adımlarla insanın kalbine girdi ve onu sevgiyle fethetti. İnsanı sosyoloji kuralların dar çerçevesinden kurtardı.

İlyas EFENDİYEY adı Azerbaycanda bütün seyircilerin kalbinde ebedi taht kurarak tiyatro eserleri ile sahnede öyle bir saltanat kurmuştur ki, Sovyet ideolojisi bu "Billur Saray"a girememiş, bu sal-

tanatın, bu billur sarayın sahibi, iç güzelliğini koruyan insan Azerbaycan Türkü idi.

İlyas EFENDİYEY, nesri ve tiyatrosu ile insana büyük bir saygınlık kazandırdı. Sovyet ideolojisi İlyas EFENDİYEY'in bu gücüyle baş edemedi ve hatta İlyas EFENDİYEY düşüncesine hizmet etmiştir. "Hayatın ve sanatın acımasız bir kanunu var: Zamanın kendisi her şeyi ayırd edecek" diyen sanatkarın akıllı ve ileri görüşlülükle söylediği bu fikirleri böylece zamanın kendisi de tastik etti. Gerçek sanatkarın zamana hiçbir zaman ihtiyacı yoktur. İlyas EFENDİYEY zamanı aşan, zamandan ileri giden yazarlardan biridir.

"Bedî eserin merkezinde bir kural olarak insan durur" diyen yazarın bedî kahramanlarının mânevî ölmezliği de işte zamanın sonsuzluğunda kendini gösterir. İlyas EFENDİYEY, kişiliği ve zengin yorumuyla yeni edebî şahsiyetler yetiştiren ve nesiller arasında irtibatı sağlayan bir yazardı. O, gelecek nesillere anlattı ki, ister tarihte, isterse de edebiyat tarihinde her nesil kendi görevini yerine getirmezse sonraki nesillerin yükü ağırlaşacak, bu ise tarihin ve edebi yükselişin gidişine engel olacaktır.

Usta sanatkârın yeteneğiyle ve zor şartlar altında objektif olarak kaleme aldığı nitelikli ve değerli bedî eserleri Azerbaycan devletçiliğinin ve millî bağımsızlığın korunmasına hizmet eder. "Her bir eserimde yüce milletimizin tarihinin bir parçası nakşolunmuştur. Çünkü her bir eserim ömrümün bir parçasıdır." diyen sanatkârın insanî, bedî estetik ağırlığı, bedî tutumu ve sosyal değerlerle seçilen eserleri onu dünya arenasında tanıttı. Edibin eserleri İngiliz, Fransız, Alman, Arap, Rus, Fars, Türk, Çek, polonya, Slovak, Bulgar, Macar, İspan, Litva, Eston, Gürcü vs. dillerine tercüme edilmiştir. Piyesleri Moskova, Sankt - Petersburg, Alma - Ata, Semerkant, Aşabat, Tiflis, Muhaçkale, Vilnius, Irkutsk, İstanbul, Ankara, Erzurum, Konya vb. şehirlerin tiyatrolarında sahnelenerek büyük beğeni kazanmıştır.

İlyas EFENDİYEY sanatı vatana, millete, bağımsızlığımıza yapmış olduğu tarihî hizmetleriyle önemlidir. "İlyas EFENDİYEY mektebi"nden her eve ışık seli ve ay nûru düşmüştür. Milletimizin millî hususiyetlerini iyice öğrenmeğe, derinden duymağa çağırırdı. Usta sanatkâr her insanda yüksek şuurun, vatan ve toprağa sevginin, yüksek mânevîyatın olmasını arzu ederdi.

Büyük sanatkâr ve tenkitçi, Prof. Dr. Yaşar KARAYEV, "Azerbaycan tarihini anlatan yedi belge "Karabağname" var. Toplamda, İlyas EFENDİYEY'in sanatkârlığını ben sekizinci "Karabağname" olarak değerlendiriyorum." da.

İlyas EFENDİYEY millî ve mânevî değerlerimizi, âdet ve an'anelerimizi, halk edebiyatını derinden öğrenmeği tavsiye ederdi. Sanatkâra göre mânevî medeniyetin yüksekliği her insan için gereklidir, şarttır. Bu bakımdan onun zaman sınır tanımayan zengin edebî mirası millî ruhumuzun mânevî tercümanına çevrilmiştir.

Mânevî değerlerimizin korunmasına ve yaşatılmasına yazar büyük bir değer verirdi: "Ben ecdadımızın zamanında kutsal saydıkları nâmus an'anelerinin yanında sessiz kalamam. Bizim millî nâmusumuz her dönemde, her güçlükte halkımızın mânevî desteği olmuştur. Millî nâmus yalnız karı koca meselelerine ait olmamıştır. Ecdatlarımız millî nâmus derken, vatan, millet nâmusu, konu komşu nâmusu, büyüğe saygı küçüğe sevgi nâmusu olarak değerlendirmişlerdir".

Altmış yıllık sanatkârlığı döneminde İlyas EFENDİYEY, altı roman; "Söğütlü Ark" (1958), "Köprü Kuranlar" (1960), "Dağlar Arkasında Üç Dost" (1963), "Sarı Gömlekle Valeh'in Hikâyesi" (1976), "Geriye Bakma, İhtiyar" (1980), "Üçlü Silâh" (1981), beş hikâye; "Köyden Mektuplar" (1939), "Aydınlık Geceler" (1941), "Toprağın Sahibi" (1952), "Kaçak Süleyman'ın Ölümü" (1993), "Han Kızı Gülsenuber ile Tarzan Sadıkcın'ın Hikâyesi" (1996), Kırkyedi hikâye, birçok edebî ve ilmî eserler, makaleler ve hikâyeler yazmıştır.

Sanatkârın yazdığı 20 tiyatro eserinden 19'u Akademik Millî Dram Tiyatrosu'nda sahnelenmiş ve bu tiyatrolar Çağdaş Azerbaycan tiyatro kültürünün gelişmesine önemli katkıda bulunmuştur. Millî tiyatro sanatı bedîi özelliğini ve felsefi ağırlığını gerçek anlamda "İlyas EFENDİYEY tiyatrosu'nda bulmuştur.

İlyas EFENDİYEY'in tarihî tiyatrolarında esas ağırlıklı konu kahramanlık motifidir. Onun önceki asrın 70'li 90'lı yıllarında kaleme aldığı "Mahnı Dağlarda Kaldı" (1971), "Natavan" (1981), "Şeyh Muhammet Hiyabanî" (1989), "Sevgililerin Cehennemde Kavuşması" (1989), "Hükümdar ve Kızı" (1994) bazı tarihî tiyatroları tarihe ayrı bir düşünceyle bakmanın, farklı münasibetin, milletimizin azatlığı ve hürriyeti uğrunda göstermiş olduğu gayret ve çabanın ifadesidir.

İlyas EFENDİYEY'in eserlerinde Karabağ konusunun önemli bir yeri vardır. Yazar "Geriye Bakma İhtiyar", "Üçlü Silâh" romanlarında, hikâyelerinde ve birçok anı yazılarında bu füsunkar yurdun esrarengiz tabiatını, tarihî geçmişini, insanların psikolojisini, âdet ve an'anelerini büyük bir ustalıkla ortaya koymuştur.

Halk şairi Bahtiyar VAHABZADE İlyas EFENDİYEY'in sanatkârlığının estetik letafetinden ve edebî güzelliğinden bahsetmiştir: "Karabağ toprağında boy atan aziz kardeşim, diyebilirim ki, sizin bütün eserleriniz Karabağ'ın ab-ı havasını, ruhunu, kendine mahsus tabiatını, kısacası, bütün güzellikleri içine almıştır. Sizin eserlerinizde Taşaltı Çayı'nın şırıltısı, Harı Bülbülü'nün efsanevî güzelliği, Isa Bulağı'nın âhenkli sesleri, Karabağ Bülbülleri'nin şakımaları yaşıyor. Bunu sadece yazarların müşahidesi gibi izah etmekte doğru değildir. Bu, doğduğunuz toprağa, onun can damarı olan ab-ı havasına, mânevî dünyasına, bütün güzelliklerine sonsuz vurgunluğun neticesidir. Sizi yazar yapan da elinize kalem veren de bu topraktır, bu toprağın mânevî dünyasıdır. İşte sizin ilhamlarımız da bu topraktan filizlenmiştir. Sizi temsil ettiğiniz şu anki mevkimize kaldıran o

büyük ilhamlara ve bu ilhamlardan bir ateş olup yanan kalbinize şükran borçluyuz”.

İlyas EFENDİYEV “Üçlü Silâh” (1981) romanında geçmiş tarihimizin bilinen devrini objektif hadiseler ışığında renkli taraflarıyla yansıtmıştır. Romandaki olaylar tahminen XIX. asrın ikinci yarısında Azerbaycan’da Sovyet Hükümeti’nin kuruluşunun ilk yıllarına kadarki dönemi içine almaktadır. Burada sınıflararası mücadelenin gün geçtikçe şiddetlenmesi ve toplumsal hareketi faydalı bir hareket gibi tahlil etmesi anlatılmaktadır. 1920-1930. yıllararası toplumun siyasi hayatında meydana gelen olaylar, özellikle toplumun birliktelik uğrunda çekmiş oldukları sıkıntılar ve çalışmalar sınıflararası çatışmayı açık bir şekilde ortaya koymaktadır.

Yazarın tasvir etmiş olduğu tarihi dönem, toplumun âdet – an’anesini, Karabağ’da yaşayan halkın bütün etnografik özelliklerini, çeşitli karakterlere sahip canlı yaşayışı çok yakından tanıdığı için, roman bir nefeste okunarak akılda kalmaktadır. Geçmiş tarihimize çağdaş bir bakışla yaşanan sanatkâr kendi fikirlerini de katarak yazıyordu: “Uzak ve yakın geçmişimize, millî – mânevî benliğimize ben hiçbir zaman direktiflerin, programların, başka - başka devlet adamlarının istekleri doğrultusunda yaşamadım. Geçmiş, benim için efendisiyle, beyefendisiyle, köylüsüyle, işçisiyle, eşkiyasıyla birlikte geçmiştir. Bir başka ifadeyle dersek, ecdadımızın, atalarımızın, dedelerimizin, nenelerimizin nâmusla yaşadıkları ömürdü”.

Romanda Kürdoba’nın geçmişi, büyüleyici tabiatı, lâleli, çiçekli, güzel kokusu, ceylan sürülerinin oluşturduğu manzarası usta sanatkâr kalemi ile resmedilmektedir. “Cirit oyunu”nda önünde hiçbir kimsenin duramadığı Kürdoba Erşat’ın kaderi ve geçtiği çetrefilli yolu romanın esas konusunu oluşturmaktadır. Dayısının kızı Servinaz’ı delicesine seven Erşat bu yolda zorluklarla mücadele eder. Çünkü dayısı Eyvaz, Servinaz’ı ona değil, Hacı Tanrıverdi’nin

Bakü’de üniversitede okuyan oğlu Nuru’ya vermek istiyor. Fakat “Allaha kulluk vazifesini yerine getirmeyen Erşat” inadından dönmez ve mücadelesini devam ettirir. Hiçbir korku bilmeyen Erşat arzusuna ulaşmak için ölüme gitmeye bile hazırdır. O, Eyvaz dayısını ölümle tehdit ederek, Hacı Tanrıverdi’nin atını Üçlü Silâh’la vurarak topal eder. At yarışında Nuru’yu döverek ölümcül hâle salar.

İlyas EFENDİYEV, eserin kahramanı hakkında yazmıştır: “Üçlü Silâh”ın esas kahramanı olan Erşat’ın tipini gerçek hayattan almıştır. Aynı adam benim akrabamdır ve eserde onun başına gelen olayların çoğu hayatta olmuştur”.

Hacı Tanrıverdi gibi insanların sürüsünden koyun hırsızlamak Erşat’ın hoşuna gidiyordu. O, cesaretiyle ve kahramanlığı ile şan – şöhet kazanmış, haksızlığa ve adâletsizliğe karşı tavizsiz takipte olmuş, yirmi beş yıl eşkiya olarak Kerbelay-ı Eset’in kardeşi oğlu olmaktan gurur duymuştur. Elindeki Üçlü Silâh ise ona amcasından yâdigâr olarak kalmıştı. “Erşat kendisini kahramanlıkta eşkiya amcası olan Kerbelây-ı Eset’in varisi olarak görüyordu”.

Hacı Tanrıverdi’nin oğlanlarının gözü yukarılarda olup yeri – göğü görmemesi, özellikle de Nuru’nun elbiselerini giyip, ata binerek obanın içinde gezmesi Erşat’ın çok ağırına gidiyordu: “Hepsi köpek oğludur, bizi adam yerine koymuyorlar”. O, “bu dünyada zenginlerin kibirlenmesinden nefret ettiği kadar başka hiçbir şeyden nefret etmiyordu”. Kaçak Nebi, Kaçak Süleyman, Kaçak Kerem, Kaçak Hanmurat gibi kahramanlara has olan özellikler onda da var. O, millî âdet – an’anelere bağlı bir insan olarak riayet ediyor, namus ve ahlâkı her şeyden üstün tutuyor. Onun anlayışında asıl kahraman insana gafletten vurmaz, mertçe göğüs göğüse çarpıştır. O, keskin nişancı, cesur, mert, sözü doğru, ata iyi binen bir kahramandır. Vatanperverlik duygusu, doğduğu yere olan aşkı ve yurttaşlarına bitmez sevgisi onu asıl kaharman seviyesine yükseltir. “... İlyas EFENDİYEV

sanatında her şeyden önce çağdaş kahraman ve çağdaş şahsiyet arayışı vardır. Öyle kahraman ki, onun ruhu, aklı ve kalbi devrin en zor problemlerine bile hiçbir zaman ilgisiz değildir. Aksine, onun gezdiği, dolaştığı ilişki ve münasibetlerde zamanın, tarihin problem ve zorlukları çözülür, onlara en büyük aydın münasibeti ifade olunur” (Y. KARAYEV)

Fakir bir insanın oğlu olan reis Veysel, çobanlarla konuşmasında onların şahsiyetini rencide edici sözler söyler ve Üçlü Silâh'ın ruhsatını ister: “Kanunen ruhsatı olmayan silâhların devlete teslim edilmesi gerekmektedir. Ne bilelim ki, sen bu silâhla bunca yıldır ne yaptın?”

Fakat, herkes biliyordu ki, Erşat bu silâhla kolhozun koyunlarını, kendini ve bir de çoban arkadaşlarını koruyordu. Kolhoz malını gasbetmek isteyenlere kurşun atdığı için hakarete maruz kalan Erşat reise itiraz ederek, “Ben ne silâhu vereceğim, ne de emniyete gideceğim” diyor. Aslında, reis kolhoz koyunlarının üstünde eşkiyalarla vuruşduğu için Üçlü Silâh'a ruhsat verebilirdi.

Böylece Erşat hükümetten kaçır ve eşkiya olur. Kürdoba'nın ceylan sürülerinin yaşadığı Haramı Ovası'nda, Köndelençay'ın etrafındaki gümrük kamışlıkta, Araz kıyısında, Afşar düzlüklerinde, elinde Üçlü Silâh ve alnında sakarı olan atla yalnız bir hayat yaşayan Erşat'ın, Nuru'nun nişanlısı Servinaz'ı kaçırması bütün Kürdoba insanlarını hayrete düşürür. Yazar kahramanının geleceğini ve kişiliğini yaşadığı devrin evladı olarak tasvir ediyor. Onun karakterindeki millî hususiyetleri ise soyundan ve kökünden ayırmıyor.

Karabulak'a gelerek Veysel ile görüşen Erşat onu nâmertlikle öldürmez. Onunla karşı karşıya gelerek hançerini çıkarmasını söyler. Veysel'in hanımını gördüğü zaman o, hançeri kınına koyuyor. Mertlik yaparak onu öldürmüyor. Veysel ise sözünde durarak silâhına ruhsat verir.

Önceleri “padişahın zulmünden bıkan, usanan fakir insanlar eşkiya oluyorlardı. Şimdi ise malı mülkü elinden alınan zenginler eşkiya oluyorlar.” diyen Erşat, reis Veysel'in ısrarı ile inkılâp düşmanlarına karşı eşkiya grupları aleyhine çalışmaya başlıyor. Esasında o, yeni hükümete de inanmıyordu: “Doğrusu, reis, hiçbir zaman anlayamıyorum ki, örneğin, bir yönertici ile normal bir işçinin, çobanın saygınlığı ve yaşantısı aynı olsun. Yine de göreceksin reisler, yöneticiler yukardan emrecekler, kara sabanın ucundan tutan köylü baba ise aşağıda ezilecektir”.

Romanda Sarıkaçak'ın Araz'ın kenar obalarında kabadayılık yapması, insanların malını – mülkünü talan etmesi, hem Erşat'ın, hem de Kerem'in gururuna dokunuyordu. Veysel'in teşebbüsü ile Sarıkaçak'ı aramaya başlarlar. Erşat karşılıklı atışmada silâhının kurşunu biten Sarıkaçak'ı tutar. Fakat onu nâmertlikle öldürmeği (kurşunu kalmayan insanı öldürmeği yigitliğe yakıştırmıyor) insanlığa sığıştırmıyor. Esasında Sarıkaçak adı ile baskınlar düzenleyen Hacı Tanrıverdi'nin oğlu Ferhat idi. Erşat, Ferhat'ı yakaladığı zaman durur ve düşünür: “Bir an Erşat öyle zannetti ki, bu gözlerle ona bakan onun şimdi sıkacağı kurşunu bekleyen bütün Kürdoba insanıdır. Erşat'ın kolunda güç kalmamıştı, silâhını eyerin kaşına çapraz koyarak oğlana dedi:

Yürü, cehennem ol!

“Erşat Ferhat'ı serbest bırakmakla esasında yanlış yapar. Fakat bu hareketi Kürdoba'da ona büyük bir saygınlık kazandırır. Ancak reis katili serbest bıraktığı için onu hapsedirir, o, beş yıl hapis cezası alır. Şuşa Hapishânesine götürülürken yolda Erşat firar eder ve Kürdoba'ya gelir. Tekrardan o, obasından ayrı düşer ve eşkiyalık etmeğe başlar. O, kendi hareketinden (Ferhat'ın kaçmasına yardım etmesinden) hiç de pişman olmaz: “Eğer on yıl da hapis cezası verseydiler, ben kendime el-oba içinde katil dedirtmezdim. Benim amcam Kaçak

Kerbelay-ı Eset hiçbir zaman nâmertlik yapmamıştır, hiçbir zaman bu silâhla silâhsız insana kurşun atmamıştır”.

İlyas EFENDİYEV Erşat olayını, kişiliğini ve karakterini millî tarihî an’ane ile, cemiyetteki proseslerle ilgili, geçmişle gelecek arasında bir köprü kurarak takdim eder. Aslında o, efsanevî inkılâp kahramanı değil, kendi karakterine uygun millî, karışık ve ziddiyetli olaydır. Onun Sarıkaçak’ı öldürmemesi bir daha millî karakterinin bütünlüğünü tasdiklemektedir.

Hacı Tanrıverdi olayı yalnız Küroba’daki zengin insanların değil, bütün terekeme obalarında büyük toprak sahiplerinin duygu ve düşüncelerinin tezahürüdür. Yani, hükümetin kurulması ile zenginlerle fakirler arasında ciddi bir mücadele başlıyor. Fakirlerin, işçilerin zenginlere önderlik etmeleri Hacı Tanrıverdi gibilerin gururuna dokunur. Yeni kuruluşla barışmayan Hacı Tanrıverdi, oğlu Ferhat, küçük kardeşi Hasangulu ve yeğeni Yusuf kaçarak Araz’ın diğer tarafına geçerler.

Yazar, eserinin hiçbir yerinde Hacı Tanrıverdi’yi “düşman” gibi göstermez. Onun ters düşen karakterini, Sovyet hakimiyetinin gelişi ile içine düştüğü acınacaklı durumunu bütün objektifliği ile ortaya koyar. Böylelikle, Hacı Tanrıverdi ile Sovyet Hükümeti arasındaki anlaşmazlığı, iki dünya görüşü arasındaki anlaşmazlık gibi değerlendirilebilir.

Hiçbir zaman toplumsal adâletsizliklere boyun eğmeyen Erşat çöllerde tek başına gezdikçe ailesini, hısım-akrabasını düşünür. Önce eşkıya olmayı düşünen Erşat sonar bu fikirden vazgeçer: “Ben bu çöllerde acımdan ölsem de Hacı Tanrıverdi’nin oğlu gibi gidip Iran ağalarına sığınmam”. İçinden Ferhat’ı kötüleyerek kendi kendine: “Ona dokunulursa, ee nâmert, peki, o zaman toprak nâmusu, oba nâmusu nerede kaldı? Doğrudur, Araz’ın o tarafındakiler de Tebriz’e, Eher’e, ne bileyim nereye kadar bizim Azerbaycanlılarımızdı. Ancak,

onlar Iran şahının kolu bağlı hizmetçileridir. Ee, zalım oğlu Ferhat! Nâmusu olan insan bunu düşünmelidir. Fakat bunu ne sen düşünüyorsun, ne ben, ne de reis Veysel! Benim dedem Tapdik da, amcam Kerbelay-ı Eset de Iran şahının zülmüne dayanamayıp o zamanlar geçmişlerdi bu tarafa. Şimdi ben senin gibi gidip onların kapısına düşman mı durayım” diye düşünür.

Böylece, toprak, vatan ve el nâmusunu düşünen göçebe Erşat her zaman kendi yurttaşlarının geleceğini düşünür. O, toplumsal adâletsizliğe karşı kinini ve nefretini hiçbir zaman gizletmemiştir. “Üçlü Silâh’ın mermilerinin üretilmediğini öğrendikten sonra, demek ki Üçlü Silâh’ın zamanı geçmiştir”, diye düşünür: “Gitti Üçlü Silâh’ın dağlara ses saldıği vakitler... Kahrolasica dünya...”

İkilem yaşayan Erşat Sovyet Hükümeti’ne karşı mücadele etmenin bir anlamının olmadığını anlayarak Üçlü Silâh’tan vazgeçip, yeni kuruluşta hizmet etmeye başlar. Bundan sonra polis reisi Veysel onun suçunu affeder.

Romanda Üçlü Silâh hem de remzi mâna taşımaktadır. Erşat, Üçlü Silâh’ı eski bir keçeye sarıp gizlettikten sonra duygulanır ve kederlenir. Çünkü, yeni kuruluşta onun modası geçmiştir. Yeni silâhlar üretildiğinden Üçlü Silâh’ın mermileri üretilmiyordu. Bu hem de yiğitlik ve mertlik kanunlarının şimdiki devirde zayıflamasını gösterir. Erşat’ın Üçlü Silâh’ı tekrardan toprağa gömmesi ve gönüllü teslim olması onun yeni devrin kanunları karşısında bütün yapacaklarına son vermesidir. Erşat’ın Üçlü Silâh’ından ayrılamaması tarihî mirasımıza ve kökümüze bağlılığının bir göstergesidir.

El arasında mükaddesleştirilen Üçlü Silâh kültürümüzden gelen gayret, kahramanlık, yiğitlik ve mertlik dünyasının sembolü olarak hatıralarımızda yaşar.

Romanda ilgi çekici karakterlerden biri de asil ve soylu bir neslin (Kerbelây-ı İbihan neslinin) sayılan insanlarından biri Eyvaz'dır. "Eyvaz amca, zamanında obanın yiğitlerinden biriydi. Çok iyi ata binen, attığını vuran nişancılardandı".

Onun abisi polis reisi idi. Romanda Eyvaz'ın bütün karakteristik hususiyetleri objektif olarak tasvir edilmiştir. "Şehir yönetiminin nazarında Eyvaz amca Kürdoba'nın en kaabiliyetli adamlarından biri oldu. Eyvaz amca'yı hem kolhoz heyetine, hem de köy yönetimine üye seçtiler. Çoğu zaman işleri Eyvaz amca hallediyordu. Eyvaz amcanın saygınlığı tecrübesiz genç başkanın saygınlığının önünde idi".

O, hem de ağırbaşlı bir insandı. Çok zor durumlardan akıllılığı, sabrı ve soğukkanlılığı ile çıkardı. Onun saygınlığından dolayı reis Veysel Üçlü Silâh'a ruhsat verir vs.

Romanı değerli kılan en önemli hususlardan biri de müellifin kaleme aldığı döneme, Karabağ hayatına, toplumun âdet ve geleneklerine bağlılığı ve insanların mânevî dünyasını derinden bilmesiydi. "Gerçekten de bir parçası işgal altında olan Karabağ'ı ve kaybetmediğimiz mânevî Karabağ'ımızı daha derinden anlamak ve sevmek için İlyas EFENDİYEV'in bedî eserleri en güvenilir kaynaklarda biridir. Çünkü Karabağ dünyası İlyas EFENDİYEV'in eserlerinde hem kadimdir, yüceliktir, zengin bir tarih geçmiştir, hem benzersiz etnografik bir dünyadır; sestir, müziktir, bir şiir âlemdir, hem Azerbaycan beyliğinin görümününün sembolüdür, hem güzelliğin bütün yönleri ve rengarenkliği ile göz kamaştırır, hem de en önemlisi millî -mânevî değerlerimizin göstericisidir. Karabağ'ın bu güzellikleri şiirde gerekli şekilde yansıtılmış, nesirde ise o güzelliği İlyas EFENDİYEV ortaya koymuştur" (Vagif YUSUFLU).

İlyas EFENDİYEV'in farklı üslûbunun formalaşmasıyla folklor-dan gelen izler üstünlük teşkil etmektedir.

Sanki hadiseler hikâye ve destanlarımızdaki gibi anlatılır: "Böylelikle, Erşat az gitti, uz gitti, dere-tepe düz gitti, döndü dolaştı geldi Haramı Ovası'ndaki evlerine" veya: "Şimdi size kimden söz edeyim - Hacı Tanrıverdi'den", "Şimdi size kimden haber vereyim, Eyvaz amcadan" vs.

İlyas EFENDİYEV'in sanatı esasen millî edebî ân'anelerimizin ışığında yeni şekliyle devam ettirilerek geliştirilmiştir. Bedî eserlerinin dili efsane, rivayet, hikâye ve destanların sözlerinden gelen üslûbî benzerliklerle zengindir. Halk Edebiyatı'ndan gelen derin bir anlayış, her bir sözü yerinde kullanmak, bedîlik ve zengin tasvirler, tatlı anlatımı, akıcılık ve yüksek şüursellik bu eserlerin etkili-yeciliğini, ağırlığını ve mâna derinliklerini daha da artırmaktadır.

Romanda açık, anlaşılır bir söyleyişin yanında, konuşmasını renklendirmek ve olayın hangi yerde cereyan ettiğini bildirmek için yazar bazen karakterlerin dilinde diyalekt sözler de kullanmıştır. Bu diyalekt sözler metin içerisinde kolaylıkla anlaşılmalıdır. Örneğin, "sellimi", "danatladı", "selbe", "gireve", "eyzen", "servaht", "tellemek", "avazımak", "saytal", "keçelet", "yanportü", "üzükmek", "duyuk salmak", "dayna" vs. Eserdeki tipler kendi karakterine ve ferdi hususiyetlerine uygun bir dilde konuşurlar. Tabî ki bu, eserin estetik değerine ve bedî özelliklerine güçlü etki yapmaktadır.

Halkımızın hatıratlarında sonsuza dek yaşayacak olan usta sanatkârımızın hürriyet ve bağımsızlık uğrunda mücadelesi; kendileri için bir şan ve şeref sayan cesaretli kahramanları, bugün düşman ayağı altında olan topraklarımızı işgal altından kurtarmak için mert ve nâmuslu yiğitlerimizi mânevî birliğe ve mücadeleye çağırır.

Dr. Vefa Hanoğlan

ÜÇLÜ SİLÂH

Akrabam olan Erşat Kürdabalıydı. Biz ise Karabulak şehrinde yaşıyorduk. Annemin babası Kürdabalı olduğundan Kürdoba'da bir-çok akrabamız vardı. Kürdabalılar göçebe idiler. Sonbaharda ve kışta koyun-kuzuları Haramı Ovası denilen yerde besliyorlardı. Aileleri ise kışlakta kalıyordu. Mayısın onbeşinden sonra bütün köylüler yaylaya göçerlerdi.

Kürdoba'daki akrabalarımızı bâzan ziyarete gitsek de Çoban Erşat'ı hiç görmemiştim. Çünkü, o her zaman koyunlara çobanlık yapıyordu. Ben ise Çoban Erşat'ı çok merak ediyordum. Annem Çoban Erşat'ın her koyun kesmesinde daha etin sıcaklığı soğumadan koyunun kuyruğundan çiy çiy yer derdi. Ben ise çok lezzetli yemekler de bile bir parça kuyruk etinden yiyemezdim. Sonra annem anlatırdı, kalkan oyununda hiçbir kimse Çoban Erşat'ın önünde duramazdı. Onu da duymuştum ki, Çoban Erşat usta bir gece hırsızdır.

Havanın çok güzel olduğu bir sonbahar günü çardakta oturup çay içerken sokağa açılan arka kapımız yüksek sesle çalındı. Benim küçüğüm olan kız kardeşim koşarak kapıyı açtı. Gördük ki, başında koyun derisinden dikilmiş büyük ve tüylü bir kalpak, sırtında elde dokuma yün çeket ve pantolon, ayaklarında üzerini toz kaplamış bir çizme, belinde siyah ve kını enli bir hançer, elinde kabzası ceylan ayağından yapılmış bir kamçı; yüzü kıpkırmızı olmuş orta boylu, geniş omuzlu bir oğlan geldi. Annem onu görünce sevinerek yüksek sesle:

- Hoş geldin, yeğenim! Sen nere, bura nere?... Gel otur bakalım.

Oğlan uygunsuz bir halde yanını masanın kenarına yaklaştırarak oturdu:

- Ey dayı kızı! Ne yapalım çobanlıktır. Çok sevdiğin akrabalarını bile göremiyorsun... İşim çok... Öyle ki, şimdi gelmem bile âniden oldu.

Annem dedi:

- İyi ki geldin... Uzun zamandır seni görmüyordum.

Çoban Erşat ilk defa bir şehire gelmişti ve diyordu:

- Sora sora sizin sokak kapısına geldiğimde telefon tellerini gördüm. Kendi kendime dedim: "Yahu burası, postane ki... Bu şehir çocukları benimle dalga geçmişler...". Atı kamçılıyıp geri döndüm.

Biz gülüştük. Erşat dedi:

- Sonunda bir çocuk beni tekrardan buraya getirdi.

Sonra Erşat aşağı inerek genç atını ahıra bağladıktan sonra, bize hediye olarak getirmiş olduğu koçu kesip yüzerken küçük kardeşim ona sordu:

- Peki neden kuyruğundan çiy çiy yemiyorsun?

Erşat gülümsedi:

- Senin sözünü kıracağıma düşmanın boynu kırılın diyerek, koçun kuyruğundan bir parça kesip bembeyaz dişleriyle bir anda çiyneyiverdi. Ben öyle zannettim ki, onun bu bembeyaz dişleri canavar dişleri gibi keskin ve bu dişleriyle şu an bu koçun hepsini parçalayıp yiyebilir. Küçük kardeşim koşarak anneme haber verdi:

- Çoban Erşat kuyruğu çiy çiy yedi.

Annem de çocuğun heyecanına gülerek dedi:

- Çoban Erşat canavarlaşmış.

Kardeşim tekrardan Erşat'ın yanına koşarak geldi ve sordu:

- Sen canavara mı döndün?

Erşat çocuğun sözüne gülerek:

Canavar ne köpoğludur, ey arkadaş! Canavar beni gördüğü zaman gizlenecek yer arar.

Erşat bizimle öğle yemeğini yedikten sonra:

- Dayı kızı, senin yanına gelmemin bir sebebi var.

- Nedir o sebep? Annem sordu.

- Eyvaz dayım beni el-alemin içinde rezil ediyor.

Annem dedi:

- Öyle şey olmaz!

- Yemin ederim ki ediyor.

- Eyvaz dayın seni çok sever. Tavat annen (Erşat'ın anesi) dünyasını değiştğinde sen çok küçüktün. Eyvaz dayın şehire geldiği zaman yalnız senin için şeker ve elbise alıp getirirdi.

- Ama şimdi böyle yapıyor...

- Ne yapıyor ki?

- Servinaz'ı bana vermiyor.

Annem yüksek sesle güldü:

- Eee, Servinaz daha çocuk.

- Ne çocuğu, ey kitapsız... göğsü herkesin dikkatini çekiyor.

Annem yine güldü:

- Onbeş yaşını daha bitirmedi.

- Sen de konuşuyorsun... dayım öyle düşünmüyor...

- Ne düşünüyor?

- Diyorlar ki, Hacı Tanrıverdi'nin oğluna söz kesilmiş.

- Hangi oğluna?

- O anne kuzusu olan Nuru'ya...

- Nuru daha Bakü'de okuyor.

- Evet, ona göre de dayım tedbirini almış... Erşat, câhilin, çobanın biridir diyormuş. Nuru Bakü'de boynuna bir kravat da taksa bu oğlandan hayır gelmez.

Annem gülümseyerek dedi:

- Nuru iyi bir oğlandır... Hem de üniversitede okuyor...

- Ne olsun, ey kitapsız! Sen de biliyorsunki, dayın oğlu bu Gara Erşat, onun gibi yüz insanın boğazını bir anda sıkar.

- Şimdi devir başkadır, hala oğlu.

Çoban Erşat birkaç saniye baktıktan sonra sitemvârî anne-me dedi:

- Ey kitapsız! Ben de senin yanına geldim ki, sen şehir adamısın, bilgilisin, tecrübelisin, dayımı ikna edersin. Sende böyle diyorsun...

Annem şakavari sordu:

- Peki Servinaz'ın gönlü hanginizde?

- Dayım tamam dedikten sonra kızın ne haddine sözünü geri çevirsin.

Annem yine şakayla dedi:

- Kız seni istemiyorsa nasıl mecbur edersin?

Çoban Erşat çok sinirlenerek:

- Ben onu bunu bilmem dayı kızı, durum bu yerde, sana diyorum: Eğer Servinaz'ı bana vermezlerse, dayımı da öldürürüm, o ana kuzusu olan Nuru'yu da.

Annem gülümseyerek dedi:

- O zaman senide tutup atarlar hapsaneye.
- Bulurlarsa atarlar...

Erşat bu sözü dedikten sonra ayağa kalktı.

Annem sordu:

- Neden kalktın?

Çoban Erşat yüzünü asarak dedi:

- Gidiyorum.
- Akşam oldu, kal bu gece, sabah gidersin.
- Ben böyle inşaat altında kalamam dayı kızı, gideceğim.
- Peki sen nerede yatıyorsun? diye kardeşim şaşkın bir halde sordu.

Sanki Erşat'ın siniri yatışmıştı, yumuşak bir ifadeyle dedi:

- Koyunların arasında. Karın, yağmurun altında.

Sonra anneme dedi:

- Allaha emanet olun, dayı kızı. Senden bir ricam var. Eyvaz dayım buraya geldiği zaman bu sözlerimi ona söylersin.

De ki, benim elimi haksız yere kana bulatmasın! Söyle, bacın oğlu annesinin mezarına yemin etmiş, bu yolda ölüm var dönüş yoktur!

Çoban Erşat, kamçısını alarak merdivenlerden hızla aşağı indi. Sonra atını ahırdan çıkardı, ayağını üzengiye basmadan bir sıçrayışta ata bindi.

Sonra bize:

- Allaha emanet olun! Deyip, ayaklarını atın böğrüne vurarak, akşamın alaca karanlığı içinde evin önünden ayrıldı.

Sonra ben annemden sordum:

- Kürdoba ile buranın arası kaç kilometredir?
- Otuz-otuzbeş kilometre.

Kız kardeşim dedi:

- Bu karanlıkta bu yolu yalnız mı gidecek?
- Ne olacak Erşat'a?

Ben annemden sordum:

- Erşat'ın babası da mı çobandı?
- Hayır, dedi ve ne hikmettir annem gülümsedi.
- Erşat'ın babası seyyid idi.

Herhalde annem şaka yapıyor. Çünkü Kürdoba'da şimdiye kadar seyyidin olduğunu hiç duymamıştım. Anneme tekrar-dan sordum.

Gerçekten mi? (Benim böyle tekrar tekrar sormamın bir sebebi de seyyidler benim anlayışımda kapı kapı gezip yardım toplayan fakir insanlardır).

Annem aynı gülümsemeyle dedi:

- Hayır, aslında seyyid değildir. Ona Eyvaz amcam seyyid dedi.

- Nasıl yâni, anlamadım?

Annemin anlattığı hikâyeden anlaşıldı ki, günün birinde o taraftan belinde hançerli bir oğlan Kürdoba'ya gelir. (Kürdoba Araz Nehri'nin kıyısında bir yer.) Demek ki oğlan, Araz Nehri'ni geçip Güney Azerbaycan'dan gelmiş.

Annemin amcası Eyvaz sorar:

- Oğul, sen kimsin?

Oğlan cevap verir:

- Hiç kimse. O tarafta (Güney Azerbaycan'da), adam öldürdüm ve kaçtım.

- Kimi öldürdün?

Oğlan der:

- Rehim Han'ın bacısının oğluydu.

- Peki neden öldürdün?

Oğlan der:

- Sapığın biriydi... Köyde eli-ayağı olmayan birinin kızına tecavüz etmişti... Namusumuz yerde kalmasın diye öldürdüm.

Eyvaz dayı sorar:

- Peki o tarafta kimin kaldı?

Oğlan der:

- Benden küçük bir erkek kardeşim kaldı. Ben Savalan Dağı'nın eteğinde zengin adamların koyunlarını besliyordum. Kardeşim de eşkıya idi.

Eyvaz dayı sorar:

- Niye?

- Hanla anlaşamadı.

- Peki sen neden kardeşinin yanına gitmedin?

- Mümkün olmadı. Kardeşim Tebriz tarafında geziyordu. Ben ise beri tarafta, Araz Nehri'nin kıyısında koyun besliyordum. Eyvaz dayı çok şakacı biriydi. Biraz düşündükten sonra oğlana der ki:

- Oğlum, madem ki bize sığındın, bizden yardım istiyorsun, korkma, biz seni koruyacağız. Ancak öyle olsun ki, ne şiş yansın, ne kebab.

Oğlan sorar:

- Nasıl yani?

- Yani öyle yapalım ki, senin bu köyde olduğundan Rehim Han'ın adamlarının haberi olmasın. Yoksa bizimle düşman olurlar. Sen de bilirsin, burada hapsirsan o tarafta duyulur.

Oğlan şaşkın bir halde:

- Ne yapalım, ben de başımı alıp giderim iç kısımlara.

Eyvaz dayı der:

- Öyle şey olmaz! Kapıya geleni biz boş göndermeyiz. Adın nedir?

Oğlan cevap verir, adım Taptık.

Eyvaz dayı da der:

- Evet, sen bugünden sonra olursun "Seyyid Taptık" oğlan der:

- Ama ben seyyid değilim.

Eyvaz dayı gülererek der:

- Hay Allah iyiliğini versin! Dünyada kaç bin seyyid var... Onların hepsinin peygamber evladı olduğunu mu zannediyorsun? Sen bu günden sonra "Seyyid Taptık"sın. Vesselam.

Sonra annem anlatırdı ki, Eyvaz dayı Seyyid Taptık'a kendi yanında kamıştan bir baraka diktirip bir kat yorgan ve döşek verir, beline de yeşil bir kuşak bağlattırır. Kendi de konu komşuya der ki, bu çok necip seyyidlerdendir. Dedesi de o tarafta ocaktır.

Eyvaz dayının sözüne herkes inanırdı. Seyyid Taptık'ı ne ziyaret eden var, ne de ona bir sadaka veren ne de «Sultanın kerametine canım kurban olsun» deyip önünde diz çöken. Yavaş yavaş Seyyid'in sesi komşu köylerde duyulmağa başladı. Seyyid Taptık yavaş yavaş zenginler. Koyun sürüleri olur. Beyaz bir çadır kurdurur. Sonra Eyvaz dayının bacısı olan Tavat'a talip olur. Eyvaz dayı bunu duyduğunda az daha dünyasını başına yıkacaktı.

Tavat'ı birçok zengin insanlar istemiş vermemişler, şimdi ipsiz sapsızın birine ha!..Eyvaz dayı Seyyid'e gizlice:

- Ede, ulan itoğlu it, der. Sen çıldırdın mı, kafayı mı yedin ne?

Sana ben yalandan seyyid dedim ki, acından ölmeyesin. Şimdi kalkıp utanmadan kardeşime talip oluyorsun!? Bu an her şeyi açık âşikâr herkese diyeceğim, ondan sonra bakalım sen nasıl seyyid olacaksın.

Meğerse Seyyit Tapdık da az kurnazın biri değilmiş.

Eyvaz dayıya cevap verir:

- Yahu, birincisi, bundan sonra sen kalkıp desen benim seyyidliğim yalandır, hiçbir kimse inanmaz. Derler, Eyvaz kafayı mı yemiş ne? İkincisi de kızın gönlü bende.

Eyvaz dayı sinirlenerek yemin eder ve der ki, eğer bu yalan ise seni köpek gibi öldürürüm. Sonra Tavat'tan sorar, bacı sen „o hemşeri sapığına“ varmak istiyor musun? Kız, şaşkın bir vaziyette kardeşine cevap verir:

- Abi, sen o insan hakkında niye böyle konuşuyorsun. Tövbe et, günahdır! Ama sen diyordun ki, o büyük seyyiddir.

- Ben yalan söylemişim, diyerek Eyvaz dayı bağırır.

Kız da cevap verir:

- Hiç böyle şaka olur mu? Herkes o insanın ziyaretine geliyorlar... Eteğini öpüyorlar... Hem de dedesi o köyde ocakmış...

Eyvaz dayının etekleri tutuşur.

- Peki, der. Ben o insanı rezil edip buradan kovacağım. Sen de gör.

Tavat cevap vermez. Ancak Eyvaz dayının hanımına der:

- Abime söyle ben ölsem de kalsam da o insana varacağım. Yoksa günah işlemiş olurum.

(Annem derdi ki, “o insan” çok yakışıklı, boylu poslu bir oğlandır.)

Eyvaz dayı bakar ki, o insanın önünde durmak mümkün değil. Çaresizlik içinde Tavat'ın o insanla evlenmesine izin verir.

... Sonraki günlerde bu yalancı seyyidlik, ayağı örklü atın rahatsız olması gibi, Taptık'ı rahatsız etmeye başlar. Savalan Dağları'nda geçirdiği günlerini hatırlayarak kendi kendine der:

- Yahu, o zamanlar zengin insanlara ırgatlık yapsam da hiç kimseye minnetim yoktu. Savalan'ın o çiçekli yaylalarında istediğim gibi geziyordum. Ama şimdi utanıyorum, insanların yüzüne bakamaz hâle geldim. Öyle zannediyorum ki o taraf-taki insanlardan biri çıkıp bana birşeyler diyecek:

- „Yahu sen Çebi oğlu Tapdık değil misin? Bu yeşil kuşak da ne? Ne zamandan beri sen seyyid oldun?“ Buna göre de Tapdık birinci olarak yeşil kuşağı belinden çözer, bir tarafından da kınlı kamasıyla bıçak keskinleştiren bileği asılmış geçmiş kemerini bağlar.

Günlerini her zaman kışın Haramı Ovası'nda, yazını ise dağlarda, koyun-kuzu güderek geçirirdi ki, insanlar onun seyyid olduğunu unutsunlar.

Epey bir zaman sonra Taptık'ın o tarafta (yani İran'da) eşkıya olan küçük kardeşi Kerbelayı Eset bu köye gelerek, Taptık'ı bulur. Kürdoba'dan evlenerek orada kalır. Taptık da çocuklarına seyyid dedirtmez. Haramı Ovası'nda ve dağlarda boş bir hayat geçiren göçeriler yavaş yavaş Taptık'ın seyyidliğini unuturlar. Daha sonraları Kerbelayı Eset bu «seyyidlik» hikâyesinin nasıl ortaya çıktığını sorduğunda Taptık der:

- Yahu, ben İran'dan bu tarafa ilk defa geldiğimde Eyvaz dayı bir şaka yaptı, insanlarda inandı.

... Şimdi eğer biri bu Çoban Erşat seyyid dese arkadaşları onunla dalga geçerler.

- I -

ÇOBAN ERŞAT'IN ÂŞİK OLMASI VE SERVİNAZ'IN NİŞANINDA HEDİYE GETİRİLEN KOYUNLARIN GARİP BİR MÂCERASI.

Kıştı, Erşat da diğer çobanlarla beraber Haramı Ovası'nda koyun besliyordu. O zaman daha kolhaz (Komünist sistemde ziraâ üretim kooperatifi) kurulmamıştı. Bu nedenle ovada herkesin kendine ait göçeri yurdu ve sürüsü vardı. Erşat'ın kız kardeşi kendinden otuz yaş büyük zengin bir adamla evlenmişti. Erşat küçük kardeşi Ali ile beraber kalıyordu. Bu sürüyü kardeşi ile beraber bu duruma getirmişlerdi. Yani, onsekiz yaşına geldiğinde gidip „Tehle“ denilen göçeri köyünde Hacı Kerime çobandı. Herkes bilirdi ki, koyun çabuk çoğalan bir hayvandır. Erşat'ın hakkına düşen koyunlarda yıldan yıla çoğalıyordu. Dört yıl sonra o, süt veren seksen koyunla Kürdoba'ya geldi. Sürü, yıl geçtikçe çoğalıyordu. Yününü ve koçları satarak yaylaya ve ovaya göçmek için iki at satın aldı, bir de çadır keçesi yaptırdı.

Dişi koyunları yaylada ve ovada gece günüz gütmeye başladı. Koyunların sayısı yıldan yıla artmıştı. Böylece büyük bir sürüsü oluşmuştu.

Hayat böyle devam ederken, günlerin birinde, birgün kışlaktan erzak getirmeğe giden çobanlardan biri bir haber getirdi ki, „zâlim Erşat ne duruyorsun, dayın Servinaz'ı Hacı Tanrıverdi'nin oğlu Nuru'ya nişanladı“. Erşat bu haberi duyunca az daha deli olacaktı.

- Eee, zâlim oğlu, dedi. Şaka yaparak beni yerimden kaldırmak mı istiyorsun?!

Çoban dedi:

- Ey kitapsız, nişanı bu gözlerimle gördüm. Dörtane iyi besili koç, bir at yükü pirinç, şeker ve çay getirildi. Birkaç buket çiçek ve renk renk üzerinde zarif işlemeleri olan ipek elbiseler alınmıştı.

... Çoban Erşat'ın üzerine sanki ölü toprağı serpilmiş gibi yedi saat çadırdaki yattı. Gece geç saatte Ali'ye sen sürüye sahip ol, ben kışlağa gidiyorum diyerek ayrıldı.

Ova ile kışlağın arası en az yirmibeş kilometreydi. Kışta, çobanlar ovada at beslemiyorlardı, ancak koyun besliyorlardı. Ona göre de Çoban Erşat göz gözü görmeyen zifiri karanlıkta, kış gecesinde, kar her tarafı kaplamış, ıpıssız ovada, yıldızları kendine rehber tutarak Kürdoba'ya doğru yaya olarak adımlıyordu. Hava çok soğuk idi. Ama Çoban Erşat'ın ağzından Ziyathan oğlu âşık Kerem gibi küfür dökülüyordu. Kerem, Aslı'nın aşkına yanardı; Çoban Erşat da Servinaz'ın aşkına yanıyordu...

Seni cehennem ateşinde yanasıca, gara keşiş!.. Senin bağrını ateşler yakсын Eyvaz dayı! Servinaz gibi güzel bir canı, daha ana kuzusu olan Nuru'ya veriyorsun. Ne var, ne olmuş yani Bakü'de okuyorsa. Ne yapalım, Hacı Tanrıverdi'nin koyunu çoksa, atı devesi varsa. Allah iyiliğini versin dayı?! Sair zamanlarda Tavat'ın çocukları benim gözbebeğimdir diyor-

dun. Ama işine gelende kızını verirsin Hacı Tanrıverdi'nin ana kuzusu olan oğluna!

Nihâyet, uzaktan köpeklerin havlaması duyulmaya başladı. Uzaktan Erşat'ın karaltısını görmesiyle ürmeye başlayan köpeklerin sesi etrafta yankılanıyordu. Yakınlaştığı zaman Çoban Erşat dedi:

- Ne var, sus be köpek?

Köpek onu tanıdıktan sonra sesini kesti.

Erşat, yavaş yavaş dayısının evine yakınlaştı ve durdu. Dikkatle kulak kesildi. İçeriden hiçbir ses seda gelmiyordu. Sonra dikkatlice ahıra yaklaştı, küçük ve zayıf asılı kilidi kolaylıkla burarak kırdı. (Erşat biliyordu ki, nişana bugün geldiği için, Hacı Tanrıverdi'nin adamlarını dayısı ovaya daha göndermemişti) Kapıyı açıp içeri girdi. Koyunlar karanlıkta ürkererek kalktılar. Ahırın yukarı tarafına bağlanmış olan inekler gevişlerini kestiler. Çoban Erşat dışarıya ışık sızmasını diye kapıyı kapatıp kibriti çaktı ve etrafa şöyle bir baktı. Nişana getirilmiş iyi besili, üç yaşlı ve iri boynuzlu kocaman bir koç ayağa kalkmış Çoban Erşat'a bakıyordu.

Erşat kapıyı yavaşça açıp koyunları dışarı çıkardı. Sonra düşündü, bu yiğit koçlar iyi bir fiyata satılır. Dördünü de sürüp götürsün Afşara (Karabağda göçeri köyü), orada daha önceden tanıdığı hırsız arkadaşı olan Şahmar vasıtasıyla satsın. Ama sonradan düşündü, Nuru olayı bilirse gülererek diyecek : «Eee, o nasıl insandır ki, para için koyun hırsızlıyor ve satıyor?» Yook! Nuru anlansın ki, Erşat ona da, onun koyununa da tükürür, Erşat kendi avı üstüne mertçe atılan bir kaplandır!

Sonra köydeki diğer köpeklerin haberi olmaması için kenar yollardan giderek koyunları sürüp götürdü Hacı Tanrıverdi'nin kapısına. Hacı Tanrıverdi ile onlar komşu idiler. Üre üre

gelen itler Erşat'ı tanıdıktan sonra kuyruklarını salladılar. Hacı'nın da koyunları orada olduğu için ağılları boş idi. Erşat ağılın kapısını açıp erkekleri içeri salıverdi. Sonra ana kuzusu Nuru'ya bir küfür sallayarak dedi ki, bu ona yeter. Anlasınki, Erşat'ın isteklisine müşteri çıkanın nişanını böyle yaparlar.

Sonra kendi kapılarına gelip develerin bağlandığı yere girdi. Erşat daha küçük iken babası bu ahıra develeri bağlamış. Artık uzun zamandır develer yoktu. Bu nedenle de ahır dökülmeğe başlamıştı.

Erşat biliyordu ki, amcası Kaçak Kerbelayı Eset vurulduktan sonra rahmetli annesi onun üçlü silahını, fişeklerle dolu üç fişekliği bir keçenin arasına sararak develerin bağlandığı ahırda toprağa gömer, üstüne de bir kaç çalı-çırpı atar. El âdeti idi: Yiğidin silâhı yabancı ellere geçmesin. Bu gömülü silahın yerini o zaman küçük olan Erşat'tan başka kimse bilmiyordu. Annesi Erşat'a tembihlediki, silahın yerini hiçbir kimseye söyleme. Erşat da hiç kimseye söylememişti.

Amcası Kaçak Kerbelayı Eset'in hatırı onun için çok değerliydi. O her zaman amcasının yiğitliğiyle gurur duyardı. Hayâl meyal hatırlardı. Kerbelayı Eset, geçirdiği çiçek hastalığından yüzünde tek-tük sivilce izleri olan esmer yüzlü bir adamdı. Kendi de Kaçak Nebi, Kaçak Süleyman gibi yiğitlikte ve cömertlikte herkes tarafından tanınan biriydi. O da Erşat'ın hatırında idi ki, babasının düşmanlarından iki kişi bellerine şişirilmiş işkembe bağlayarak bir gecede Araz'ı beri tarafa geçip, Erşatların evinin bacasından Kaçak Kerbelayı Eset'i vurmuşlardı. Kerbelayı Eset'in oğlu Medet ile Erşat büyüdükten sonra öğrenmişlerdi ki, Kerbelayı Eset'i vuran İranlılara Erşatların evini gösteren deyirmenci Necefçulu'nun oğlu Kabadayı Şahverdi idi. Ona göre de fırsat kolluyordu ki, pusuya düşürsünler ve öldürsünler. Ancak onlardan biri öne çıkıp

Şahverdi'yi öldürüp deyirmen arkının yanına atmıştı. Çünkü, Şahverdi yalancı şahitlik yaparak birkaç insanı gündüz vakti tutuklatmıştı.

... Şimdi bu karanlık gecede, deve ahırına girdiğinde annesinin o öğüdü bir dert, bir keder gibi, onu hatırladı.

- Ey zâlim dünya, deyip ah çekti. Sonra kendi kendine dedi: Ede, Seyidoğlu (arkadaşları bazen şaka yoluyla ona böyle derlerdi), düşman karşısında kolun güçlü olsun.

Sonra çırı-çırpıyı bir tarafa kaldırarak hançeriyle karanlıkta yeri kazıp keçeğe sarılmış silâhı çıkardı. Kipriti yakıp baktı. «Sen şu dünyanın işine bak, rahmetli annem nasıl koymuş ise silâh da fişeklikler de öyle duruyor. Hiç paslanmamış. Yazık, kadın gecenin hikmetini bilirmiş». Annesinin eli değen bu keçe parçası Erşat'ın kalbini hüzünlendirdi. Erşat silâhın tetiğini çekip bir iki defa ileri geri hareket ettirdi.

Fişeklerle dolu fişekliğin birini alıp beline bağladı. Diğer ikisini yine keçeğe sarıp toprağa gömdü. Sonra dışarıya çıktı, etrafı dikkatlice süzdü. Artık horozun üçüncü ötmesi idi. Köy uyuyordu...

Çoban Erşat, bacasının evine vardıktan sonra toz kaplanmış tahta kapıyı bir iki defa yavaşça çaldı.

- Kimsin? Diye bacası Narıngül sordu.

Erşat dedi:

- Kapıyı aç, benim.

Kapı gıcırdayarak açıldı. Bacası sordu:

- Ne oldu, abi?

- Hiçbir şey yürü içeri ...

Önde bacası, arkasından Erşat girdiler eve.

Erşat sordu:

- Kocan nerede?

Gelin cevap verdi:

- Akşam şehire gitti.

- İnek doğurdu mu?

- Yok daha.

Çoban Erşat, toprak döşemenin üzerinde eskimiş döşekte yatan çocuklara şöyle bir baktıktan sonra dedi:

- Yoğurt varsa biraz ayran yapta ver...

Gelin, bir bakır bakraç dolusu ayran yaptı, Çoban Erşat ayranı bir nefeste içip bakraçı geri verdi.

Gelin dedi:

- Oturmayacak mısın?

Çoban dedi:

- Oturmayacağım, ovaya gidiyorum.

- O zaman neden geldin?

Erşat onun sorusuna cevap vermedi ve dedi:

- Sabah şafak söken gibi Eyvaz dayımın yanına gidersin: Erşat annemizin mezarı üstüne yemin etti ki, eğer Servinaz'ı bana vermeyip de Hacı Tanrıverdi'nin oğluna verirse, dayımı da Hacı Tanrıverdi'nin oğlunu da öldürüp kaçırım!

Gelin içini çekerek dedi:

- Aman abi, ben Eyvaz dayıya bu sözleri nasıl söylüyeyim?

- Sana borcu yokki, sana ne demişsem gidip aynen söylersin, duydun mu?!

Gelin dedi:

- Ey kitapsız, sana dünyada kız mı kalmadı, neden arada kan dökülsün?!

Çoban Erşat cevap verdi:

- Bu yolda ölüm var, dönüş yoktur! Sözlerimi nasıl demişsem, dayıma da aynen söylersin!

Gelin sordu:

- Abi, bu silâh nereden?

- Nereden olduğunu ben bilirim. Sen kadınsın, ne yapacaksın nereden olduğunu.

Çoban Erşat bu sözleri dedikten sonra evden çıktı, ovaya kadar kenar yollardan yürüdü.

... Eyvaz dayımın gözü uzun zamandan beri Hacı Tanrıverdi'nin sürüsündeki koçların üzerindeydi. Çünkü, o koçlar yalnız Kürdoba'da deyil, o bölgede en cins hayvanlar sayılırdı. O koçların çoğalmasına, etine ve yününe diyecek yoktu.

Hacı, koçları Garabulak ve Ağdam pazarındaki kasap müşterilere satmaya göndermişti. Tohumluk koçları ise hiçbir kimseye vermezdi. Şimdi, Hacı'nın üç kıvrık boynuzlu, kulakları kısa koçu nişana göndermesi gerekiyordu.

Eyvaz dayı nişan için gelen koçlardan birini tutup, diğerlerini ovadaki sürüsüne göndermek için sabah erkenden kalktı. Ancak baktı ki, koyunlardan hiçbiri yoktur. Ahırın kapısına vurulan kilidi de kırıp yere atmışlar.

Eyvaz dayı siyah, tütün tabaka kutusunu açıp kalın bir sigara sardı ve ağızlığına yerleştirerek yaktı. Yavaş yavaş bir iki nefes çektikten sonra boşadığı önceki hanımından olan büyük oğlu Şamhal'a dedi:

- Allah senin canını alsınki senin gibi oğlun kapısından gelip koyun hırsızlıyorlar.

Şamhal'da utanarak, sıkılarak cevap verdi:

- Yahu, ne olsa her zaman beni suçluyorsun. Sana kaç defa dedim ki, bizim köpek sümsüğün biridir. Önüne bir parça bir şey koyduğun zaman aldanır ve sesini keser. Bu gece bir defa da olsun ağzını açmadı.

Eyvaz dayının ikinci hanımı Zerafşan'ın Şamhal'la - üvey oğlu- arası pek de iyi değildi. Kocasına dedi:

- Yook, köpek gece üç dört defa havladı. Onu da anladım ki, bir insana havladı.

- O zaman neden beni kaldırmadın? Eyvaz dayı öfkeli bir şekilde sordu.

- Ne bileyim, kaldırmağa kıyamadım.

Eyvaz dayı yine de uzun, kırmızı piposunu çekerek dedi:

- İnsanlar arasında çok kötü rezil olduk.

Zerafşan dedi:

- Kim ne derse desin, bu iş düşman işidir!

Hacı Tanrıverdi sabah erkenden abdestini almak için siyah ibriği eline alıp dışarı çıktığı zaman gördü ki, dün nişan için

Eyvaz'ın evine götürdüğü dört hayvanın dördü de boy-boya vermiş ağılda duruyorlar. Hacı kendi kendine dedi:

- Lanet şeytana ... Bu ne iştir? Belki hayvanlar yolu kaybedip geri kapıya gelmişlerdir.

Ancak, hayır... Ağılın kapısı sıkı sıkıya bağlıdır. Ağacı da arkasına konulmuş ki, hayvanlar dışarı çıkmasınlar. Demekki hayvanları gece kendileri getirip ağıla koymuşlar. Öyle anlaşılıyor ki, nişandan vazgeçmişler.

Nasıl yani?! Nasıl olur da benim nişanımı geri verirler?!

Hacı'nın hanımı Gülgez dışarı çıkıp durumu öğrendikten sonra elini beline koyarak:

- He, dedi. Hacı, bu o kancığın işidir...

(Hacı Tanrıverdi bilirdi ki Gülgez, «o kancık» dediğinde, Eyvaz'ın hanımı Zerafşan'ı kastediyordu).

Eyvaz gençliğinde annesinin, hısım ve akrabalarının isteğine göre evlendiği birinci hanımıyla iki yıl evli kaldıktan sonra onu boşayarak Gülgez'e âşık olur. Eyvaz'la kamışlıkta, orada-burada görüşürlerdi. Derler, Gülgez'in annesi onların görüşmesi için şartları kolaylaştırırmış. Ama birden nasıl oldu ise Eyvaz Zerafşan'ı kaçıır. Dediler, Zerafşan'ın annesi olan cadı, bu işe ön ayak oldu, bu işi o yaptı. Uzun zaman Gülgez'in kalbi yandı durdu. Şimdi de Zerafşan'ın adı söylendiğinde yarası yenileniyordu. Oğlu Nuru'nun Zerafşan'ın kızı Servinaz'a âşık olduğunu öğrendiği zaman iki arada bir derede kalmıştı. Servinaz'a kanı kaynamıştı, çünkü Eyvaz'ın belinden gelmişti. Yanıp tutuşurdu, çünkü Servinaz «o kancığın» karından çıkmıştı. Amma Hacı'nın razılığını öğrendikten sonra herhangi bir söz demedi, ne yapalım, Allah hayırlısını versin...».

Şimdi koyunların geri gönderilmesini düşündü, şüphesiz «o kancık» demekki önceden de o kızı bana vermek istemiyormuş. Kıza da söylemişler, babasını da yoldan çıkarmışlar. Şüphesizki beni rezil etmek istemişler ... Allah seni rezil etsin!

Hacı hanımına sinirlenerek dedi:

- Eğer, kızı vermeyi düşünmuyorlardı da neden razı oldular?

Gülgez de üzülerek cevap verdi:

- Ben ne bileyim, o kancığın bin türlü fitne-fesadı var.

Hacı'nın Gülgez'le Eyvaz'ın önceleri birbirine âşık mâşuk olduklarından haberi yoktu. Hacı dedi ki, Eyvaz soylu nesilden de olsa başkalarının demesi ile fikrini deyişen insandır. İhtimalki istemeyenlerden biri fikrini değiştirtirip nişandan vazgeçin demiştir. Sonra Hacı yine dedi, "kız ağacı koz ağacı" herkes bir söz söyler vermiyorlarsa vermesinler, cehenneme versinler. Nuru pâdişah oğlu gibi bir oğlandır. İstese komser kızı bile alır...

Hacı sakın bir şekilde abdestini aldı, içeri girerek beyaz keçenin üstünde namazını kıldı...

O anda da Şamhal kırağa binip Köndelençay'a sulamaya götürdü. Bir de baktı ki, seni ölmeyesice, dün nişana getirilen kısa kulaklı koç orada. Hacı Tanrıverdi'nin ağılında duruyor. Bu ne iştir ey kitapsız?

Şamhal kırağı suladıktan sonra dört nala sürerek gitti yurtlarına...

Eyvaz dayı, attan yere sıçrayarak nefes nefese konuşan oğluna kulak asıp dedi:

- Öyle şey olmaz, yanlış düşünüyorsun.

Şamhal yemin ederek dedi:

- Yahu inanmıyorsan, istersen git sen kendin bak.

Eyvaz dayı habire kırmızı piposunu somuruyor, düşünemiyordu ki, bu ne durumdur? Niye çar çabuk Hacı bu nişandan vazgeçsin? Hem de böyle? Ama neden? Ne sebeble? Dünle bu sabah arasında bizim ne hatamız oldu ki? İnsanlar diyecek, acaba Eyvaz'ın kızına ne oldu ki, Hacı yüzüğü geri vermiş?.. Diğer tarafta da Hacı sıkıntısını ne kadar belli etmeye çalışsa da olmuyordu. Sinirden az daha ölecek hâle gelmişti. El ağzı çuval ağzı değildir. Herkes bir söz diyecek... Bir düşündü ata binsin gidip Eyvaz'dan sorsun ki, bu ne durumdur, bu ne hâdisedir? Gülgez dedi:

- Ben razı olmam ki, senin gibi ağırbaşlı biri dalavereci Telli'nin kızı Zerafşan'ın kapısına gitsin. Benim oğlum Bakü gibi bir yerde okuyor, yakışıklıdır. Allah cezasını versin o Zerafşan'ın.

Hacı sizin hatırınız için oldu. Benim önceden de bu işe hiç gönlüm yoktu.

Ancak Hacı ağırbaşlı olsa da içi içini yiyordu. Hacı istiyordu ki, Kerbelayı İbihan'ın nesli gibi soylu bir nesille akraba olsun. Şimdi ise devir başkadır. Bir de görürsün Nuru Bakü'den bir «anne kuzusu» alıp geldi, ya da bir kabadayının kızını alıp Hacıyı it soyuyla akraba yaptı...

O anda da Zerafşan damda oturmuş önündeki yağ, peynir ve pişirilmiş süte hiç dokunmayan habire kırmızı piposunu tüttüren kacasının önünde diz çökerek dedi:

- Eee, bu işte iş var.

Eyvaz sakın sakın sordu:

- Ne iş?

- Az önce Naringül beni evin arkasına çağırdı. Dedi, hala, gecenin yarısıydı bir de baktımki, Erşat sırtında silâhıyla nefes nefese geldi. Duydum ki, dayım Servinaz'ı Hacı Tanrıverdi'nin oğluna nişanlamış. Eyvaz dayı sabırsızlıkla sordu:

- Ne olsun?

- Yemin etti ki, eğer kızı bana vermeyip Hacı'nın oğluna verirse; dayımı da, o oğlanı da öldürüp eşkiya olacağım. İki dünya bir olsa Servinaz benimdir.

- Yanlış düşünüyor, başını taşın büyüğüne vursun! Diyerek Eyvaz sınırlarına hakim olamadı. Hemşeri Taptık'ın neslinde gelenden hayır gelmez. O kızı doğrarım, parça parça eder köpeğin önüne atarım, ama Taptık'ın oğluna vermem.

Hanım gördü ki, Eyvaz çok sinirlendi, ona göre de hiçbir söz demedi ve evden dışarı çıktı.

Doğrudur, Eyvaz dayı önceleri köyün yiğitlerinden biriydi. İyi ata binen, çok iyi bir kavgacı ve cengâver bir oğlandır. Fakat canını koruyan adamdır. Yemeyi ve içmeyi, çok iyi yaşamayı, dünyanın keyfini çıkarmayı severdi. Ona göre de düşündü ki, bu Erşat alçağın biridir, bütün ömrü dağlarda taşlarda geçmiş, aldatmaz, kafasına ne koyduysa onu yapar. Peki ondan sonra ne olacak?

Ona göre de öyle bil ki, sinirinin üzerine bir kova soğuk su döktüler. Kendi kendine dedi: - Yook, burada hiddetle iş yapmak olmaz. Kerbelayı İbihan dedem öylesine dememiş ki, 'her zaman yüz ölç bir biç'. En iyisi budur, bu inanmaza biraz nasihat et. Ancak Hacıların bu nişandan vazgeçmeleri ne iştir? Şimdi böyle. Peki getirdikleri diğer şeyleri, şekeri, çayı, kız için alınan elbiselik kumaşları neden istemiyorlar? Yoksa onları istemeye yüzleri tutmadı mı?

Sonra Eyvaz dayı yine bir sığara sarıp yaktı, bir iki nefes çektikten sonra sinirleri yatıştı ve kendi kendine dedi:

- Doğrudur, Erşat zavallı Tavat'ın bir yâdigândır. Ancak, Erşat da bizimdir. Kötü günde ne ben ona, ne de o bana zarar vermez. Şimdi silâhı alıp yanlış yaptığına bakma.

Hacı Tanrıverdi de soylu bir nesildendir. Köyde ondan çok koyunu, ondan çok atı-devesi olan yoktur. Doğrudur, bolşevikler geldikten sonra adamın malı bir hayli azaldı, buna rağmen şimdiki malı da yedi kat sülâlesine yeter. Bir var ki, Servinaz Hacı Tanrıverdi'nin gelini olsun, bir de Erşat'a gide. Hacı'nın oğlu olacak. Erşat gibi bir ömür boyu dağda-taşa sırtında keçesi koyunun arkasında dolanmayacak, şimdi devir başkadır, her geçen gün deyişmektedir.

Servinaz köyde eşi-benzeri olmayan güzel bir kız idi. Servinaz'ın ayağında basmadan dikilmiş çiçekli bir şalvar, ipekten altın işlemeli bluz, belinde enli gümüş kemer, başında beyaz püsküllü ipekten başörtüsü, ayaklarında alaca renkli bir yün çorap ve kırmızı mesh gülerek koşa koşa eve geldi:

- Amca dedi, (babasına «amca» diyordu) köye fındık satan gelmiş, para verde fındık alayım.

Eyvaz dayı hafiften gülümseyerek arka cebinden bir kağıt para çıkartıp kıza uzattı.

- Ver annen alsın.

Servinaz parayı alıp koşa koşa evden çıktı. Eyvaz dayı kızın arkasından bakıp güzel bir ifade ile başını salladı. «On beş yaşının bitmesine az bir gün kaldı, yine de çocukluğu üzerinde. Nazlı büyütülmüşüz...».

Sonradan onu da hatırladı ki, en fazla bundan bir yıl önce-sine kadar kız, oğlan gibi çalışır dururdu. Hiçbir zaman kar-

deşlerinin terkine binmezdi. Derdi, öne ben binmeliyim. Ona göre de her zaman yaylaya veya ovaya göçerken mecburen ona ayrı hazırlanmış bir at verirlerdi. Çünkü başka kız ve gelinler gibi deveye binip yükün üzerine oturmak istemezdi. Yaylaya göç zamanı âdet idi, Çınar Düzü'ne varıldığında atlılar at yarıştırlardı.

Fakat, Eyvaz bir konuda çok büyük yanlışlık yaptı. O zamanlar kızı da oğlu gibi okula göndermedi. Tabi ki, Servinaz da onlardan geri kalmazdı. Şamhal'ı da okutmadı. «Düşündüm ki, koyunlara kuzulara bakacak birileri lazım. Şamhal da hayvanlara baksın, hayvancılıkla meşgul olsun. O da ki, beceriksiz çıktı».

(Aslında Şamhal beceriksiz ve tembel bir oğlan değildi. Hatta ben derdim, akıllı bir oğlandır. Ancak hırsızlığı beceremiyordu. Ona göre de ne ailede ne de köyde saygısı, sevgisi yoktu. Eyvaz dayı isterdi ki, Şamhal da Erşat gibi her gecede bir koyun getirsin. Elbette, o bunu açık şekilde demiyordu, amma böyle düşünüyordu. Hayvancılıkla meşgul olanlar hırsızlığa, her şeyden evvel bir kahramanlık, bir yiğitlik gibi bakıyorlardı).

Eyvaz dayı kalkıp uzun saçaklı abasını, kepeneğini sırtına aldı, ağır adımlarla dışarı çıkarak köyün içine doğru yürüdü. Köyün ortasındaki tepeyi çıkıp arka tarafa inerken bir de gördü ki, Hacı Tanrıverdi sırtında Horasan kürkü ile meydanın ortasında durmuş, siğarasını tütürüyor. Eyvaz dayı istedi geri dönsün, amaan, neden geri döneyim?

Benim bir suçum, günahım yoktur. Gitmesi gereken biri varsa o da Hacı'dır.

Hacı, Eyvaz'ın yavaş yavaş yakınlaştığını gördü. Ama kendini öyle gösterdi ki, sanki Eyvaz'ın geldiğini görmüyor. Eyvaz dayı on adım kala durdu ve soğuk bir ifade ile dedi:

- Merhaba, Hacı

(Her şey bir tarafa, yahu ne kadar da olsa, Hacı bu bölgenin en zengin, en saygılı insanlarından idi).

Hacı başını yavaşça sallayarak selamını aldı. Eyvaz dayı yiğit, cesur bir adamdı. Boğazını temizleyip:

- Ey Hacı dedi, geçen gün, gece koyunları götürmüşsün, o zaman zahmet et bir insan gönder de nişana getirilen diğer eşyaları da götürsün, veya izin ver biz kendimiz gönderelim.

Hacı ağırbaşlı bir insan idi. Hacı'yı yerinden hareket ettirmek çok zordu. Bir hayli sessiz kaldıktan sonra Hacı, Eyvaz dayının yüzüne bakmadan alçak bir sesle dedi:

- Koyunları biz götürmedik.

Eyvaz dayı tez sinirlenen adam idi, kızardı-bozardı:

- Ey Hacı dedi, nasıl yani «biz götürmedik». Koyunun eli-kolu yoktur ki, kilidi kırıp, kapıyı açıp, dosdoğru gelip girsin senin ağılına?!

Hacı, Eyvaz dayıya şaşkın bir bakışla bakarak tekrar dedi:

- Koyunların ağıla gelip girmesinden bizde hiçbir kimse- nin habari yoktur. Sonra Hacı çok ağır bir ifade ile sözüne devam etti:

- Nişanı geri vermeyi düşünüyorsan böyle düzenbazlık sana yakışmaz. Sen Kerbelayı İbihan'ın torunusun.

Eğer, Hacı bu bölgede en saygın insanlardan biri olarak biliniyorsa, Eyvaz'ın da şu an hükümette Surhay gibi karde-

şinin oğlu var. Hem de geçmişine baksanız, Hacı Tanrıverdi'den daha soylu bir nesildendir. Neden sözün altında kalsın?

Eyvaz dayı biraz yüzünü ekşiterek:

- Düzenbaz ne demek, Hacı? dedi, düzgün konuş! Hacı, kılını bile kıpırdatmadan, sakın bir sesle üçüncü defa dedi ki:

- Koyunun bizim ağıla getirilmesinden ne benim habirim var, ne de hısim-akrabaların.

Eyvaz dayı komik olaylardan neşelenen insanlardan biriydi. Birden Eyvaz dayıyı gülme tuttu:

- Ey Hacı, dedi, peki bu nasıl bir iştir: Sen vurmadin, ben yıkılmadım. Bismillah, kapımıza cin-şeytan mı geldi ki?

Eyvaz dayının şakası Hacı'nın kulağının dibinden yıldırım gibi geçti. Hacı ağırbaşlı bir duruşla tekrardan sordu:

- Peki, nişandan siz mi geri döndünüz?

- Biz deli değiliz ki, akşam kızımıza yüzük takalım gece yarısı yüzükten vaz geçelim.

Hacı'nın yüzü birdenbire hareketlendi:

- O zaman bu işte düşman eli var.

- Başka ne olabilir? Sabah erkenden kalktım baktım ki, ahırın kilidi kırılmış, kapının da her iki tarafı açık. Koyunlar da yoktur. Başka türlü de olamaz. Ya senin düşmanlarının işidir, ya da bizim.

Hacı dedi:

- Düşman yatmamış.

Eyvaz dayı tastik etti:

- Öyledir. Hem de ihtimal bu köydendir. Yoksa yabancı insan bu iki evin arasını nereden bilecek?..

- Muhakkak bu köydendir.

Eyvaz dayının keyfine diyecek yoktu.

- Buyur gidelim bize, Hacı. Hem de düşman görsün gözü çıksın ve çatlasın. Öyle ki, Hacı'nın da buzları erimişti.

- Yok dedi, gidelim bize.

- Farketmez Hacı, size gidelim, diye Eyvaz dayı hemen razı oldu.

Eyvaz dayı biliyordu ki, Hacı'nın evine gece yarısı da git-sen, evinde kuzu kavurması ve erik kızartması hazırdır. Eyvaz dayının yemeklerle arası çok iyiydi. Onlar Hacı'nın evine doğru yürürken akrabalar ve komşular şaşkınlıkla bakmaya başladılar. Herhalde düşünüyorlardı ki, kulakları kısa sarı koçla, diğer koçların gönderilmesi neydi acaba?

Eve vardıklarında Hacı, bahçe kapısının önünde durup onlara bakan ondokuz yaşındaki Ferhat'a dedi:

- Koçları çıkar, önüne al, götür Eyvaz amcanın ağılına koy.

Ferhat sinirlendi. Yüzünü asarak başını önüne eğdi ve şaşkınlıkla sordu: «nasıl yani götür? Peki».

Hacı, oğlunun şaşmasını anladı ve ilave etti:

- Koyunları Eyvazlar getirmemişler, ne diyorsam, öyle de yap.

Ferhat yine de hiçbir şey anlamadan dönüp ağıla doğru gitti. Gülgez önüne çıkarak, bu hadiseden hiçbir şey anlamasa da yüzünü yarı kapatarak ciddiyetle dedi:

- Hoş geldin, Eyvaz.

- Hoş bulduk, Gülgez. Hey gidi dünya! Gülgez de ihtiyarlanmış!

Gülgez'in de kalbi çarpmağa başladı. Bir an kadına öyle geldi ki, bir zamanlar sırsıklam aşık olduğu bu Eyvaz, öyleki, şimdi de onun en yakın adamı olmuştu.

Gülgez daha önceden de biliyordu ki, Eyvaz iyi demlenmiş çayı çok sever. Köyde de Gülgez'den daha iyi çay demleyen, Gülgez'den daha lezzetli yemek pişiren kim vardı?

Hanım, Hacı ile Eyvaz'ın önüne yeni kalaylanmış büyük bir siniyi koydu. Sigara kağıdı gibi beyaz ve ince yüzlü tulum peyniri, Kelbecer balı ve bu sabah çıkarılmış taze kaymak getirdi. Sonra barakadan çay gönderdi. Çayın lâl gibi kırmızı rangi, kokusu, Eyvaz'ı çok keyiflendirdi.

Gülgez de çay getiren çocuğun arkasından gelerek, alaca renkli nazik demirle örtülen sandıktan şeker çıkarıp siniye koydu. Eyvaz dayı küçük İran bardağındaki çayı yukarı kaldırarak:

- Allah bizim hanımlara böyle kaabiliyet vermemiş be.

Gülgez, Eyvaz'a sert bir bakıştan sonra evden çıktı. Hacı, Eyvaz'ın yüzüne bakmadan kendi kendine konuşan gibi:

- Bu mesele düşman işine de benzemiyor. Eğer koyunları senin ahırından düşman çıkarmış ise, öylece alıp giderdi, neden getirip bizim ağıla koydu?

- Evet ben de bunu düşünüyordum, Hacı.

- Hayret edilecek bir iştir.

... Haramı Ovası'nda Erşatlarla Eyvaz dayıların çadırları komşu idi. Eyvaz'ın koyunları o kadar da çok değildi. Yeğeni Garacaların da onbeş-yirmi koyununu katıp beraber otlatırdı. Öğle üzeriydi, Erşat bir de baktı ki, dayısı oğlu Şamhal aynı kulakları kısa, sarı koçla diğer üç koçu atın önüne katıp kendi sürülerine getirdi. Erşat hayretler içinde kaldı, bu ne durum-

dur? Herhalde Hacı, koçları tekrardan göndermiş dayımlara. O zaman nişan bozulmamıştır. Bilmemeziğe vurup Şamhal'dan sordu:

- Eee, dayı oğlu, bu hayvanlar ne iştir, nereden ?

Oğlan cevap verdi:

- Servinaz'ın nişanı için Hacı Tanrıverdi'nin getirdiği hayvanlardır.

Yine kan tepesine sıçradı Erşat'ın. Bir dakika bile yerinde durmadı. Akşamüstü koyunları getirip ağıla koyduktan sonra Garaca'ya dedi:

- Eee, dayı oğlu, gel bakalım bizim çadıra, etimiz var.

Erşat sabah zehir içen tokluyu kesmişti. Koyun tersinden ocağı yaktılar. Erşat toklunun kuyruk tarafından epey bir hissesini doğrayıp is kaplamış tavaya doldurdu. Sonra ocağın kenarına üçgen şekilde konulmuş taşların üzerine koydu. Çadırda lamba yoktu, ancak ocağın ışığı etrafı aydınlatıyordu.

Servinaz'ın aşkı Erşat'ı yakıyordu. Erşat bu sebeble hiç konuşmuyor; yüzünden, gözünden ateş dökülüyordu. Ocakta pişen eti sinirinden tez tez karıştırıyordu. Biraz piştikten sonra tavayı aldı orta yere koydu. Birinci olarak Erşat'ın küçük kardeşi Ali doyarak çekildi, sonra da Garaca:

- Eee, yaman yağlıdır, kesildim, daha yiyemiyorum dedi ve çekildi. Erşat sinirlenerek dedi:

- Ey kitapsız yağlı ye, yüreğin güçlü olsun. Armut çöpü gibi olmuşsun.

Erşat ocağın ışığında bozartmanın hepsini yedi ve tavanın içindeki yağın da yarısını dikti kafasına. Sonra üçü de kalkıp dışarı çıktılar.

Ali dedi:

- Gökyüzü yıldızlamış, sabah hava güneşli olacak.

Garaca dedi:

- Dün gece de sürüye canavar saldırır endişesiyle uyumadım. Şimdi uyku gözümden dökülüyor.

Ali dedi:

- Dün gece canavar görmüşler. Üçlü'nün sesini duydular bu gece sürüye yakın gelemezler.

Garaca, karanlıkta Erşat'tan sordu:

- Hala oğlu Allahını seversen üçlüyü nereden aldın?

- Eee, dayı oğlu, sen ne biçin insansın, dün sordun ya dedim, sana ne!

Erşat girip çadırdan üçlüyü getirdi. Kurşunu namluya yerleştirip karanlığa arka arkaya üç el ateş açtı. İtler hep bir ağızdan ürmeğe başladılar.

- Hey! O ne ateştir diyerek karanlıkta çok uzaklardan Çoban Keremin sesi duyuldu.

Erşat dedi:

- Ey! Haydi siz biraz uyuyun, ben yatmayacağım, sizi sonra kaldırıyorum.

- Onda, abi, sen bize kolkanat ol. Giyamadınli çobanlar bugün o tarafta canavar sürüsü görmüşler.

Çoban Garaca, bunu dedikten sonra gitti koyunun içine. Sürüde en yaşlı (üç yaş) olan koyunun yanına kepenegine bürünerek hemen daldı tatlı uykuya.

Erşat kardeşi Ali'ye dedi:

- Haydi, sen de uyu.

Ali de çadıra girip hâlâ yavaş yavaş yanan ocağın kenarında kepenegine sarılıp yattı.

Dışarıda dondurucu soğuk vardı. Erşat biraz bekledi, sonra kendi evlerinden bir kendir alıp yavaş yavaş yaklaştı dayılarının ağılına. Şüphesiz bilinen bir mesele ki, köpekler onu tanıyordu. Erşat hiçbir zaman onları kendi köpeklerinden ayırmazdı. Kendi köpeklerine ne verirse onlara da aynısından verirdi. Erşat, koyunların içine girdi. Önce Garaca'nın yanına geldi, baktı ki, ırgat dev uykusuna dalmış. Sonra yavaş yavaş koyunları dikkatle gözden geçire geçire ilerleyip Hacı'nın üç erkeğini ve kısa kulaklı sarı koyunu buldu. Baktı ki, dördü de başbaşa verip yatmışlar. Erşat koyunların haysiyetini bilirdi. Ona göre de önce kısa kulaklı sarı koçu kaldırdı. Koç kalkan gibi diğer üç erkekler de kalktı. Erşat koçu önüne alıp iteleye iteleye sürüden çıkardı. Diğer üç erkek de onların arkasından geldi. Erşat koyunları ağıllarından bir hayli uzaklaştırdıktan sonra küçük bir dereye getirdi. Kulakları kısa sarı koçu karanlıkta yere yıktı ve kendirle ayaklarını bağladı. Bilirdi ki, diğer koyunlar da koçtan uzaklaşmazlar. Sonra koyunları orada öylece bırakıp çarçabuk evlerine döndü. Baktı ki, kardeşi hâlâ mışıl mışıl uyuyordu. İstediyse ki kaldırsın, ancak kıyamadı. Biraz daha yatsın dedi. Dışarı çıkıp havaya baktı yıldızların durumuna göre bildiyse ki, geceden de çok vakit geçmemişti. Düşündü ne kadar çabuk gitse o kadar iyi olur. Uzun yoldu içeri girdi, kardeşini kaldırdı. Bu yerlerde gençler dikkatli yatmaya öğrenmişlerdi. Ali hemen ileri atılıp sordu:

- Ne oldu eee?

- Kalk ayağa, uykunu aldın, yeter. Ben kışlağa gidiyorum. Ali'nin, koyunun başına gelenlerden haberi yoktu, Erşat bu konuda ona hiçbir şey söylememişti. Amma Ali biliyordu

ki, kardeşi Servinaz'a âşıktır. Köye onun için gittiğini biliyordu. Ona göre, kışlağa neden gittiğini sormadı.

Erşat iyice tembihledi ki, Garaca sorarsa dersin ki, rahatsızlanmış vücudünün her tarafı ağrıyor. Gitti, Alhanlı'da beline bardak vurduracakmış. Alhanlı ovaya Kürdoba'dan daha yakın başka bir köy idi. Herkes bilirdi ki, o köyde Erşat'ın üvey kardeşi var...

Erşat, koyunları gizlediği dereye gidip gördü ki, kulakları kısa sarı koç, bağladığı şekilde koyduğu gibi yerde duruyor. Diğer koçlar da yan yana vermiş dineliyorlar yanında. Erşat eğilip koyunun ayağını çözdü, kendiri toplayıp hayvanları aldı önüne. Erşat havadaki titrek, zayıf ışık saçan yıldızlara bakarak belirlediği plan üzere hava ışımadan Kürdoba'ya ulaşacaktı. Sonra bir yıldızı kendine rehber tutarak Kürdoba'ya doğru yol almağa başladı. Yürüdükçe öyleki, Servinaz'ın aşkı kalbinin ateşini artırıyor. Erşat'a demişlerdi ki, Nuru, yani Hacı'nın «o ana kuzusuna benzeyen» oğlu bu günlerde Kürdoba'ya gelecekmiş. Demek Servinaz'la görüşmeğe geliyor. Birden karanlıkta gözünün önüne geldi ki, dayılarının evi arkasındaki geniş tutluk sahada Nuru ayağı gezgin kadınlar gibi sırta sırta Servinaz'ın elinden tutmuş...

Karanlıkta Erşat'ın ağzından, gözünden, ateş çıkıyordu. Yemin etti ki, eğer öyle şey olsa, dayısını da o süt çocuğu Nuru'yu da bu üçlü silâhla öldürüp Servinaz'ı da atın terkinde alır bu dünyadan iz bırakmadan kaybolurum. Bundan sonra da ne olursa olsun.

Erşat böyle düşündükçe adımlarının da hızını artırıyor. Hayvanların nefes almasına bile tahammülü yoktu.

Gerçekten de şafak sökmeden Erşat köye girdi. Hacı Tanrıverdi'nin evine doğru yakınlaştığında yine itler ürmeye başladı. Ama Erşat'ı tanıdıkları için seslerini hemen kestiler.

Erşat yine geçen defa yaptığı gibi, koyunları ağıla salıp çubuktan örülmüş kapıyı kapattı, ağacı da arkasına dayadı. Sonra da evlerine gitmeyip Köndelençay boyu bitmiş kamışlıkta karanlık bir yer bulup silâhının kemerini koluna doladı, kepenegine sarılarak uzanıp yattı. (Servinaz'a âşık olduktan sonra Erşat iki koç satıp kendine yeni bir kepenek almıştı).

... Sabah erkenden siyah ibriği alıp abdest almak için dışarı çıkan Hacı, koyunları yine ağılda görünce «bismillah!» dedi. Hacı her şeyden korkan, kaçan, telâş eden biri değildi. Ama bu defa Hacı'nın tüyleri ürperdi. Bir an ona koyunlar cin ve şeytan gibi gözüktü. Hacı durakladı. Sonra «lânet şeytan» diyerek ağıla yakınlaştı, kapıyı dikkatle gözden geçirdi. Şüphesiz ki, hiçkimse bir şey diyemezdi, kapı el ile açılıp kapatılmış, uzun ağaç parçasını da kapının arkasına dayamışlardı. Hacı, Allaha inanan insandı, yani bilir di ki, bu iş cin ve şeytanın işi değil. Cinlerin işi gücü kalmayıpta kalkıp Hacı ile böyle oyun mu oynasınlar? Peki onda bu ne hâldir?

Sonra Hacı'nın hanımı, çocukları, akrabası, komşusu dışarıya çıkıp olayı öğrenince yerlerinde donakaldılar. Hacı, yavaş bir ifade ile oğlu Ferhat'a dedi:

- Tez Eyvaz amcanı çağır buraya.

Ferhat yüzünü asarak dedi:

- Eee, biz neden gidelim onların ayağına? Çok gerekli ise onlar gelsinler! Hacı, sert bir ifade ile dedi:

- Git, Eyvaz'ı çağır!

Ferhat binmeye yeni alıştırmış çıplak tayın üstüne sinirli sinirli sıçrayarak bindi ve atı Kerbelayı İbihanlılara taraf sürdü.

... Eyvaz da gelip koyunları Hacı'nın ağılında görünce olduğu yerde dondu kaldı. Az daha deli olacaktı.

- Hacı'nın Allahı için, dedi, dün Şamhal kendisi bunları götürüp oadaki koyunlara kattı.

Hacı, soğuk bir ifade ile dedi:

- Yook, Eyvaz, böyle şaka olmaz. Bu ne iş ise, siz taraftan gelir. Böyle şey olmaz. Biz, insanlar içinde rezil oluruz. Akrabalar ve komşular o taraftan bu taraftan bakıp diyorlar ki, bu ne oyundur.

Eyvaz dayı, gerçekten de kapılarda dinelip o taraftan seyreden, dinleyen komşulara bir bakıp dedi:

- Ey Hacı, vallahi babamın mezarına yemin olsunki, ben de bu işe şaşırıp kaldım. Eğer bunu yapan düşman köpek oğlusa, bu işte ne çıkarı olabilir ki, dört yiğit koçu ovadan getirip bir daha salsın senin ağılına. Burada ne ise bir sır var.

Kadınların ve çocukların yüzünde bir korku, bir endişe birden peyda oldu.

Hacı'nın doksanbeş yaşındaki annesi Ballı Nene, biraz beli bükülmüş hâlde ileri yürüdü:

- Ey Hacı, dedi, belki çocuklardan biri gidip Hoca Hüseyingulu'ya mı baktırsın? Hatırlıyor musun kaç yıl önce senin kıratını her gece götürüp, atı koştura koştura yorup getirirlerdi. Her gün sabah kalkıp görürdün ki, hayvan kan terin içindedir. Hem de atın yelesini ince ince örerlermiş. O zaman Molla Hüseyingulu demedi mi ki Cin Deresi'nin cinleri geceler ata binip koştururlar ?!

Eyvaz dedi:

- Ey Ballı Nene, - Molla Hüseyingulu hilebazın, sapığın biridir. Bırak gitsin.

Ballı Nene heyecan içinde dedi:

- Estağfirullah de, Eyvaz, günahtır.

Eyvaz dayı güldü:

- Ne günah olacak, ey Nene?

- Molla Hüseyingulu her köyde bir kadınla nikâhlanır. Daha ayrı ne işleri de var.

Molla Hüseyingulu'nun güzel sesi vardı. Mersiye okuduğu zaman insanları hüngür hüngür ağlatırdı. Ama insanlar arasında konuşuluyor ki, Molla her defa mersiye başlamadan önce gizlice bir kadeh içki almış.

Bir saatin içinde Kürdoba'da dedikodu yayıldı ki, nişan gününün gecesi koyunları Eyvaz'ın ahırından çıkarıp getirirler yine de Hacı'nın kendi ağılına. Köyün kadınları grup grup olmuş orada burada dedikodu yapmağa başlamışlar. Her biri ayrı bir şekilde yorumluyorlarmış. Kimi bunu yapan Cin Deresi'nin cinleridir. Kimi görülüyor ki, Allah razı değil, Servinaz Hacı'nın gelini olsun. Kimi de diyordu ki, Eyvaz'ın önceleri yaptığı işleridir, Allah önüne çıkardı. Hiçbir kimse inanmıyor ki bu insan işidir.

Şimdi kadınlar «bismillah» demeden evlerine yalnız giremiyorlar. Uzun bir tartışmadan sonra şu karara geldiler ki, koyunları geri getiren Cin Deresi'ndeki cinlerdir.

Kürdoba'nın kuzey tarafında olan geniş Cin Deresi, kışta kar yağdığı zaman çok korkunç görünürdü. Şimdilerde bu korkunç durum on kat daha artmıştı. Cin deresi'nde otlayan koyunların arkasına hiçkimse gitmeye cesaret edemiyordu. Bu

soğuk kış gecelerinde Cin Deresi'nde uluyan çakalların sesi insanları korkudan ürpertirdi.

... Şafak söküp hava aydınlandıktan sonra kamışların arasında dev uykusuna dalmış olan Erşat uyandı ve hemen ayağa kalktı. Kepeneğinin ve saçaklı kalpağının toz toprağını çırttı. Erşat bilir di ki, Servinaz her sabah biraz aşağı tarafta kamışlığın arasındaki patika yoldan suya giderdi. Ona göre de gelip patika yolun yakınında kamışlığın içine gizlendi. Bazen tek tek, bazen de ikili kız, gelin gelip geçerek Köndelençay'dan güğümelerini doldurup giderlerdi. Beklemekten Erşat'ın sabrı tükenip ümidi kesilmişti. Düşündü ki ihtimal evde suları var, ona göre de Servinaz gelmiyor.

Eğer gelmese ...

Tam o sırada hızla atılan adım tıpıltıları ve kız, gelinin boyunlarına taktıkları gümüş pulların sesleri duyuldu. Erşat bu hızlı atılan adım seslerini büyük bir ordunun içinde de olsa tanırdı. Kamışları biraz araladı, baktı, gördü ki budur. Servinaz'ın omuzunda bakır güğüm o taraftan ceylan gibi gelir. Kalbi gürp gürp ata ata bekledi. Servinaz onun denğine geldiğinde kamışlıktan çıkıp önünde dimdik durdu.

- Bismillah... Bismillah! ... dedi, kız içini çekti ve ona baktı. Ey kitapsız! Canavar gibi ansızın kamışlıktan neden çıkıyorsun! Korktum.

- Kamışlıktan çıktım ki, seni yiyeyim.

Erşat, şakayla balta gibi sağlam dişlerini birbirine vurarak gıcırdatı.

Kız gülümseyip azarlayarak dedi:

- Utanmazın sözüne bak ...

Erşat gülümseyerek, sitemvari cevap verdi:

- Utanmaz sensin ki, korkusuz, güçlü, kuvvetli hala oğluna varmayıp, Hacı Tanrıverdi'nin daha ana kuzusu olan oğluna gidiyorsun!

Servinaz önemli bir sırrını söyleyecekmış gibi fısıldayarak dedi:

- Cin Deresi'ndeki cinler iki defadır Hacı'nın nişanını geri verdirdi.

Erşat canının korkusundan gülererek dedi:

- Gözünü seveyim o cinler çok iyi yapmışlar ki, nişanı geri vermişler.

- Vay canına vay! Diyerek Servinaz sinirli sinirli konuştu.

- Bismillah de, ey kitapsız, zavallısın!

- Halan oğlu zavallı mı ki bunu bilmesin! Beri gel, sana diyeceklerim var, diyerek, kızın elinden tuttu ve kamışlığa doğru çekti.

- Yavaş ey kitapsız, kamışlıkta ne işim var benim, diyerek çekindi. Daha bundan sonra felekte gelse onun elini Erşat'ın elinden ayıramazdı. Kamışlığın gür olduğu bir yerde Erşat durup dedi:

- Güğümü biraz yere koy.

Servinaz güle güle dedi:

- Peki elimi bırak.

Erşat kızın elini bıraktı, güğümü de omuzundan alıp yere koydu. Bütün bu olanlar daha onbeş yaşına girmemiş Servinaz'a hem meraklı, hem de bu olaylar ona gülünç geliyordu ve gülüyordu.

Erşat dedi:

- Bana bak, dayı kızı. Allahaşkına söyle, o ana kuzusuna benzeyen Nuru'nun neyine âşık oldun?

Servinaz gülerek dedi:

- Âşık nedir, ey kitapsız. Aslı değilim ki âşık olayım.

- Peki âşık olmadıysan neden geçen defa o, Bakü'den köye geldiğinde tut ağaçlarının altında oturup onunla güle güle fısıldaşıyormuşsunuz?

- Fısıldaşıp ne konuşuyorduk ki?

- Ben ne bileyim? Aşktan ... sevgiden... Servinaz yoldan geçenleri dikkate almadan kahkana ile güldü ve bu gülme Erşat'ın hislerini kabarttı. O, kızı sert bir şekilde bağrına bastı ve arka arkaya öptü. Servinaz'ı ilk defa bir oğlan öpüyordu. Fakat oğlan öyle öpüyordu ki, kız nefesini almakta güçlük çekiyordu. Servinaz bu yakınlıktan o kadar hoşlanıyordu ki, az kalsın kendinden geçerek yıkılacaktı. Birden patika yoldan suya giden kız ve gelinlerin konuşmaları ve gülüşmeleri duyuldu. Erşat kızı bıraktı. Servinaz ona öyle bir bakışla baktı ki, hala oğlunun öpmesinden bu kadar lezzet duymasına şaşıyordu.

Erşat yana yana dedi:

- Dayı kızı, Allah aşkına de, sen gerçekten o ana kuzusu Nuru'yla evlenmek istiyor musun?

Servinaz düşünceli düşünceli omuzlarını silkti. Servinaz Nuru ile tut ağacının altındaki görüşmelerini hatırladı ve neden acaba beni o zaman Nuru da Erşat gibi bağrına basıp öpmedi?

Erşat sinirlenerek tekrardan sordu:

- Ona gitmek istiyor musun?

- Kız bu defa derinden bir nefes alıp yine omuzlarını silkti.

Erşat yine dedi:

- Bana bak dayı kızı, Allahaşkına! İki dünya bir olsa seni kimseye vermem, sen benimsin!

Kız gülerek dedi:

- Sonra cinler senin de nişanını geri verirler ha...

- Kesinlikle yapamazlar!

Servinaz korktu:

- Bismillah!.. Ede, tamam artık!

- Dayı kızı, sen bana tamam de, başka şey düşünme.

Bana gelecek misin?

- Ben ne bileyim?..

- Peki, kim bilecek ey kitapsız?

- Amcam kime verirse, onunla da evlenirim.

- Dayım dünya malını seven insandır. Hacı Tanrıverdi de zengindir. Seni o ana kuzusu olan oğlana verir.

Servinaz güldü:

- Ana kuzusu niye olur, kısacası kız gibi güzel bir oğlandır. Servinaz'ın oğlana kız gibi güzel demesi Erşat'ın hoşuna gitti.

Kahkahayla gülerek dedi:

- Öyle kız gibisinin boğazını bir derede sıkıp atarım.

Servinaz Erşat'ın geniş sinesine ve kıpkırmızı suratına bakarak kalbinden geçirdi ki, hala oğlusu bir kez daha onu bu sinesine basıp öpeydi...

Erşat dedi:

- Bak dayı kız, sana kesinlikle söylüyorum ki, eğer beni bırakıp ona gidersen kan, su gibi akacak!

Servinaz güle güle dedi:

- Ey kitapsız köyde bir tek kız ben miyim?

- Ben onu bunu bilmem, arzumu duydun, iki ayağını da dire bir çarığa, ona gitme, vesselam. Birden Servinaz güğümü alıp kaçtı patika yola taraf.

Erşat arkadan seslendi:

- Duydun mu, ne dedim?

Servinaz dönüp güle güle ona baktı, evet manasında başını salladı ve hızla uzaklaştı.

Erşat da hiçkimse görmesin diye kamışlıktan dikkatlice çıkıp sağa sola baka baka kenar yollardan yürüyerek Haramı Ovası'na doğru gitti.

... Eyvaz dayı dedi:

- Hacı, sözümüz sözdür. Ancak koçlar şimdilik senin süründe kalsın, bakalım bu gidişin sonu ne olacak.

Hacı da cevap vererek, tabii ki kalabilir, o hayvanlar hiç kimsenin değil, senindir. Fakat herkes bilirdi ki (Hacı da bilir) Eyvaz dayı yemeyi ve içmeyi çok severdi. Gece bir koyun kestirip gönderdi gelecek dünürüne. Dediğim gibi inkilâptan sonra Eyvaz dayının durumu önceki gibi değildi. O zaman, yani inkilâptan evvel abisi komserlik gibi görevlerde bulunurdu. Bütün bölgede sayılan insandı. Onun hatırına Eyvaz

dayının da işleri yolunda idi. Onun hatırına günün birinde işi düşer düşüncesiyle at hediye eden kim, deve hediye eden kim, çift çift koyun getiren kim... Fakat şimdi ne var ki...

Eyvaz dayı hayatta zahmet çekmeyi öğrenmemişti. Ona göre de inkilâptan sonra koyun kuzu kaldı çobanın eline. Koyunculukta öyle şeydi ki, gerek kendin de malına sahip çıkasın. Gece gündüz üstünde olmalısın. Şunu da diyeyim ki, Eyvaz dayı ne yaptıysa sürüsü yüzü geçemedi.

Eyvaz dayı cine filana inanan değildi. Doğrudur, Hacı'nın yanında kendini inanıyor gibi gösterir di ama, ha bire düşünürdü ki, bunu kim yaptı! Birden aklına geldi, bunu yapan belki de Erşat'tır. Sonra da düşündü. Erşat canavar gibi bir şeydir. Bundan bir iki yıl önce işi, yaylada karanlık gecelerde diğer köylerin sürülerinden hırsızlık idi. Sonra Surhay ovaya gelerek yanına çağırdı. Ona kızdı, bağırды, çağırdı, sinirlendi ki, «sessiz ve sakin bir şekilde otur hala oğlu yakalanırsın. Bu işlerden vazgeç, biz de insanlar arasında rezil rusva oluruz». Doğrudur, Erşat yine de sessiz ve sakin oturmuyordu, tam mânasıyla bu işlerden vazgeçmiş değildi. Hatta canı et istediği zaman, Hacı gibi zenginlerin sürüsüne girip bir iki koçtan, koyundan alıp getirir keserdi.

Şimdi Eyvaz dayı düşünürdü ki, dünyada Erşat o tür koçları, koyunları sağ salım götürüp Hacı'nın ağılına koymaz. Hem de oğlunun elinden gamlı kederli ola ola... Eyvaz ne kadar düşündüyse de bu işi bir yere koyamadı.

Erşat da arka arkaya haber gönderiyordu ki, kız, bana vermezse dayımı da Hacı'nın oğlu Nuru'yu da öldüreceğim.

Eyvaz dayıya onu da haber verdiler ki, Erşat ova da silâhlı teçhizatlı geziyor. Geceleri gelip Kürdoba'da dayısının evinin etrafında döner durur.

- Lânet sana kör şeytan! Deyip Eyvaz dayı sinirlenir, Erşat'ın baba tarafından yedi göbeğine küfreder, öfkelenir ve herkes duyardı.

Eyvaz dayı Erşat'ın bacısını Naringül'ü çağırıp dedi:

- Ey yavrum! Git, o abine anlat ki, daha iş işten geçti, el arasında Hacı Tanrıverdi'nin nişanını bozabilmedim diyen dayım yemin ediyor ki, bak bu Karabağ'da kimin kızını istiyorsa gidip o kızı alayım ona. Fakat bu düşünceyi kafasından atsin. Hacı Tanrıverdi'nin sülâlesi çok geniştir, soylu ailedendir, bizi onlarla düşman eylesin.

Naringül ata bindi ve gitti ovaya. Birgün sonra dönüp haber getirdi ki:

- Dayı, yegenin dediğim dedik, felekte gelse fikrimden vazgeçmeyeceğim diyor. Dayıma dersin ki, Servinaz'ı bana verirse ömrüm boyu onun hizmetindeyim, vermezse kan döker kaçır giderim.

Naringül bu sözleri dedikten sonra ağlamağa başladı.

- Ey dayı dedi, önünde ölüm, o da senin soyundandır, fakir bir oğlan ise ne olur? Vallahi Servinaz'ı yerlere koymaz omuzlarında gezdirir.

Eyvaz dayı sinirlenerek kendini kaybetti:

- Sen de öyle abiyin dengisin. Hepiniz babanız tarafa çekmişsiniz.

Naringül söz altında kalan bir gelin değildi. Gözünün yaşını başörtüsünün ucu ile silerek:

- Neden öyle diyorsun dayı, dedi. Bizim amcamız Kerbelayı Eset, senin için gidip hem de evinde Kürt Meherin başına üç el ateş etmedi mi?

Geçmişte, inkilâptan önce Kürdistan bölgesinde Meher adında bir eşkiya ortaya çıkıp pusuya düşürür, Karabağlıyı anadan doğma yola salardı. Bir defa da Eyvaz dayı tek başına atıyla ovadan yaylaya giderken dar bir geçitte birden biri bağırır ki: «Ey! Silâhı yere bırak, yoksa öldürürük!». Eyvaz bakar ki, yolun sağ ve sol tarafında kayaların arasından ona silâh numluları doğrultulmuş tetiği çekilmiş duruyor. Baktı gördü ki, iş işten geçmiş, yapacak hiçbir şey yok. Bu durumda çaresiz kalır ve silâhı çıkarır verir. Sonra eşkiyalar Eyvaz dayıyı dağın en yüksek yerinde duran çete başçılarının yanına götürürler. Eyvaz dayı ona demiş ki bu nâmertliktir, senin atlıların kayanın arkasına gizlenerek beni pusuya düşürdüler ve silâhımı elimden aldılar. Ben Kürdobaı Eyvaz'ım.

Başçı cevap verir, ona göre de bu kibirin ve gururun üstüne seni öldürmüyoruz. Attan in!

Böylelikle, Eyvaz dayının atını ve silâhını alıp yaya gönderirler. Eşkiyalardan biri, hatta Eyvaz dayının gümüş renkli kalpağını da başından almak ister, ama başçı izin vermez.

Eyvaz dayı utandığından gündüz köye gidebilmiyor. Kayalıkta gizlenir ve bekler taki hava karardıktan sonra, köylüler yatar ve sonra Eyvaz dayı kendi evine gelir. Sonradan bilinir ki Eyvaz dayıyı soyan eşkiyalar Kürt Meher'in adamlarıymış. Kürt Meher'in Köyük Yayla'sında, Eğri Gar denilen yere konmuştu.

Kerbelayı Eset elçi göndererek öğrenir ki, Meher, köyüne gelmiş. Grubuyla Eşkiya Meher'in köyüne gider, adamlarına der ki:

- Çocuklar, siz burada, kayalıkta durun, kendinizi gizletin, Meher'in yanına ben tekbaşına gideceğim.

Kerbelayı Eset bunu dedi ve atını Meher'in evinin önüne sürdü. Meher kapıya çıktığında görsün bu fişekli, silâhlı kimdir. Kerbelayı Eset dedi:

- Eee, nâmert oğlu, yiğit, el büyüğünü soyup köyüne, ailesinin yanına yaya olarak gönderipte mahcup eder mi?

Eşkîya Meher anlar ki, iş ne durumdadır. El atar tahta kılıfından on atılanı çıkarır, ancak Kerbelayı Eset çok çabuk davranarak silâhı ateşleyip onun başına üç el ateş açar.

Eyvaz dayı gözlerini yere dikerek kalbinden Naringül'ün sözlerini tasdik etti. Hatta kendi kendine bir eziklik, mahcubiyet bile duydu. Bir de, daha önce dediğimiz gibi Erşat'ın babası o nesilden idi. Eyvaz nereden bilsin ki onun neslinden haram yiyen bir insan varmış. Haram yiyen nesilden Kerbelayı Eset gibi mert bir yigit çıkmazdı.

Eyvaz dayı yumuşak bir tavırla dedi:

- Sen ona haber gönder bu işten vaz geçip otursun. O silâhı felanı gizletsin. Akli amcası Kerbelayı Eset'e gitmesin. Kerbelayı Eset eşkıyalık yaptığı zamanlarda Nikolay Hükümeti iktidarda idi. Şimdi ise Sovyetler Birliği dönemidir. Ona söyleyin, dayım diyor ki, ona acıyorum. Dost ve düşman var. Yoksa tutturup attırırım hapishaneye. Ondan sonra da habire konuşup dursun.

- Ey dayı, Allah aşkına, şimdi Kerbelayı İbihan'ın oğlunun büyüğü sizsiniz, Gençlere bir yol yöntem, bir akıl, bir fikir verseniz.

- Genç, niyeti bozmuş öldürecek, ona bir yol göstermek, ona nasihat etmek gerekmez mi?

- Vallahi Erşat senin için dağdan kendini atar.

Eyvaz dayı biraz yumuşadı.

- Peki dedi. Sen ona de, şimdilik biraz sabretsin sonra bakalım.

Biraz düşündükten sonra sordu:

- Doğrusunu bilmek isterim nişana getirilen koyunları iki defa Hacı'nın ağılına götürür Erşat mı?

- Vay! Üstüme iyilik sağlık. Ey dayı! Erşat deli değil ki, öyle şey yapsın.

Eyvaz dayı düşündü, Erşat dalaverecinin biridir, yapmasına yapar. Ama Erşat gibi canavarın öyle hareketli koyunlara hiçbir zarar vermeden bırakması anlaşılır bir iş değil.

Bir de dedi:

- Biraz sabredin bakalım ne olur.

Eyvaz dayı gerçekten de bilmiyordu ki bu tür karışık işin içinden nasıl çıksın? Bir taraftan çok zengin olan Hacı ile akraba olma düşüncesi, diğer taraftan yeğenin söz dinlemeyip inatlık yapması, bir yandan da o koyunların Hacı'nın ağılına götürülmesi... Aslında kalbinin derinliğinde Eyvaz dayı, Erşat'ı seviyordu. Düşünürdü, ateş parçasıdır. Hiçbir şeyden korkusu yoktur. İş silâha, hançere kalsa yüz adamın hakkından gelir. Bu konuda rahmetli Kerbelayı Eset'i hiç aratmaz. Ancak şimdi, derede tepede, silâh, tabanca bir iş görmüyor. Şimdi zaman farklıdır. Ama Hacı'nın oğlu bugün yarın tahsilini tamamlayıp adam olmuş olarak dönecek.

Eyvaz dayı bir taraftan da düşünüyordu ki iş geciktikçe insanlar arasında dedikodu yayılıyordur. Komşu köylerde de bir söz yayılmıştı ki, Cin Deresi'nin cinleri iki defa Eyvaz'ın kızına nişan hediyesi olarak getirilen koyunları Hacı'nın ağılına gece geri götürmüşler. Daha farklı düşünmek, yorumlamak hiçbir kimsenin aklına gelmiyordu. Hiçbir kimseyi

inandırmak olmuyordu ki, Kürdoba'nın eline o tür dört koç düşsün, o da hepsini gecenin karanlığında hiçbir zarar vermeden götürüp koysun Hacı'nın ağılına.

Gençler şakaya vurup diyorlar:

- Hacı, cimrinin biridir, hem de herşeyi var, hangi Allah-sız onun koçlarından vaz geçer ki?

Kürdoba'da Hacı'ya saygı duyan insanlar çoktu. Onlar biliyorlardı ki, Hacı bu zenginliği çobanlık yapa yapa elde etmiştir. Hacı Tanrıverdi'nin Garadolag Hacı Şirin'e çoban olduğu yaşlı insanların çok iyi hatırlıydı. Onu da unutmamışlardı ki, Tanrıverdi daha çoban ola ola hacı adaylarıyla beraber hacca gitti. Eyvaz ise gençliğinde kaç defa, kız-gelini yoldan çıkaran düzenbazın biri idi. Bütün bunlara göre de ehlullah razı olmamıştır ki, onun kızı, Hacı Tanrıverdi gibi bir insanın gelini olsun. Eyvaz dayı bunları duyduğu zaman, dedikoduyu çıkaranların yedi geçmişine küfretse de müthiş bir şekilde moreli bozuluyordu...

Narangül ata binip ovaya giderek Erşat'a haber verdi ki herhalde Eyvaz dayı yola gelir. Diyor ki, hele Erşat biraz sabretsin, hem de o silâhı ve fişekliği gizletsin. Hükümet bilse tutuklar ve hapishaneye atar.

Erşat da cevap verdi ki, dayıma söyle, Servinaz'ı alıp kendi evimize getirinceye kadar bu silâhı bırakmayacağım.

- Ey kitapsız, ne yapacaksın sen Servinaz'ı? diye Narangül abisini yola getirmeye çalışırdı.

- Daha onbeş yaşında değil. Çocukluğu üzerindedir. Sabahtan akşama kadar bir oraya bir buraya gezip durur. Hem de ne zaman yakışıklı bir oğlan görse başlar ona söz atmaya. Elde, obada ağırbaşlı bir çok kızlar var.

Erşat dedi:

- Servinaz benim olduktan sonra başka gençlere laf mı atacak?! Bilmiyor musun, onu kıblesiz keserim?!

Narangül baktı ki felek de gelse Servinaz'ın sevdasını abimin başından atamaz. Ona göre de ata binip döndü geldi köye.

- II -

KIZ GİBİ İNCE-MİNCE NURU, KENDİNİ YENİLMEZ BİLEN ERŞAT'I NASIL MALUBETTİ.

Üç gün sonra Haramı Ovası'ndaki çobanlardan Necef adında bir oğlan ekmek getirmek için Kürdoba'ya gitmişti. Erşat'a haber verdi ki, Hacı'nın Bakü'de okuyan oğlu gelmiş. Hem de boynunda kırmızı bir tasma, ayaklarında da bayan ayakkabısına benzeyen, bazen de yanıp sönen bir çizme. Necef boşboğazın biri idi, onun için Erşat önce inanmadı. Erşat zannetti ki, Necef onu kızdırmak, sinirlendirmek istiyor. Necef de sen bilirsin, benden demesi.

Erşat tamammül edemeyerek silâhı ve fişekliği çadırda bir yere gizledi ve sabah erkenden koyuldu yola. Güneş doğarken Kürdoba'ya vardı. Hacı Tanrıverdi'nin evinin arkasındaki kamışlıkta dikkatlice ilerleyip öyle bir yerde durdu ki, oradan kamışları aralayıp baktığı zaman Hacı'nın kapı-bacası görünüyordu. Erşat başladı beklemeye. Hacı çıkıp abdest aldı ve girdi eve. Hacı'nın ortancıl oğlu Ferhat iki ineği ahırdan çıkarıp evin önüne sürdü. Sonra Gülgez'le evde hizmetçilik yapan hanım herbirinin elinde bir küp evden çıktılar. Oğlan buzağuları birbir getirip ineklerin ön ayaklarına bağladı. Hanımlardan da her biri bir ineğin altına oturup başladılar sağmağa. Cin Deresi'

nden köye doğru sis kalkmaya başladı. Kapılarda tez tez buzağı sesi duyuluyordu. Çocuklar çıplak atlara binip onları Köndelençay'a sulamaya götürdüler. Evin ağılında beş altı koyun görünüyordu. Onların sahipleri fakir olduklarından, yani koyun ve kuzuları az olduğundan ovaya göndermeyip evde bakıyorlardı. Köyden biraz uzakta yovşanlıkta çıplak develer otliyordu. Köpeklerden bazıları tembel tembel gernişiyor, bazıları da ihtimalki aç oldukları için gözlerini evin kapısına dikmiş yal bekliyorlardı. Bir hayli zaman geçmişti, Erşat baktı ki, işte Nuru içeriden çıktı. Erşat ona bakıp biraz şaşırıldı. Bu kışın gününde sırtında kolu kısa bir gömlek vardı. Başı da açıktı. Saç telleri o tarafa bu tarafa dökülerek yanlara dağılmıştı. Evin kamışlık tarafından başladı sabah sporu yapmaya. Sonra ayaklarını biraz yere vurarak kollarını aşağı yukarı indirip kaldırıyordu.

- Ey kitapsız, bu neden böyle yapıyor?! diye Erşat hayret etti. Erşat ilk defa böyle bir şey görüyordu. Birinci defaydıkı erkek kısmının kış günü sırtında kolu kısa gömlek utanmadan, kadın, çocuk baka baka bu tür garavelli oynadığını görüyordu. Nuru nazik, uzun boylu biriydi. Gara, evlerin önünde merada otlayan hayvanların yanında çok zayıf görünüyordu. Kız, gelin baka baka onun spor hareketleri yapması, bayan kolu gibi ince, çıplak kollarını hareket ettirmesi, Erşat'ı sinirlendirip kendinden geçiriyordu. Onun boğazını kuş boğazı gibi koparmak için sabırsızlanıyordu. Dayı da Servinaz gibi canı götürüp taziya vermek istiyor. Komşularda inek sağan, buzağının ayağını çözen, köpeğe yal veren, kız ve gelinler utandıkları için Nuru'ya taraf bakmadıklarını Erşat görüp hissediyordu. Ey Allahsız, acaba Hacı neden çıkıp bu komediye çeviren oğlunun yüzüne tükürmüyor? Sonra Nuru eve girdi, sırtına kısa bir koyun derisi giydi, başına da şapka alıp yine çıktı dışarıya. Köyün

yukarisına doğru başladı yavaş yavaş yürümeye. Köyün yukarısı ise Eyvaz dayının yurdu idi. Erşat da kamışlığı takip ederek yukarı doğru çıktı. Nuru durup Eyvaz dayının evine bir göz atarak tut ağaçlarının olduğu tarlanın içine girdi. Erşat kendi kendine dedi: «Seni yaşamayasıca burada bir iş var!» Belki köyün insanları öyle anlarlarki, bu zayıf tazı su başına gidiyor. Ancak Erşat biliyordu ki, Hacı Tanrıverdiler su almaya evlerinin altındaki kamışlığa gidiyorlardı. Demek ki, burada bir iş var.

Erşat bir hırsız gibi hızlı ve dikkatli bir şekilde kamışlıktan çıkıp tut tarlasına girerek bir çukura gizlenip başladı takip etmeye. Bir de ne görse iyidir?! Erşat önce yavaştan gümüş para çıkırtısı duydu. Sonra baktı ki, dayısı gızı Servinaz, tut ağaçlarının arasından çıkıp güle güle yakınlıştı Hacı oğluna. Hacı oğlu da bir kız gibi sırita sırita onun elinden tuttu. Ne ise dedi. Ama sinirinden başı ve kulakları çınliyordu. Erşat, Nuru'nun ne dediğini ve o serseri kızın da ne cevap verdiğini duyamadı. Yine oğlan neyse dedi... kız yine güldü. Kendi de o tazı kızın elini bırakmıyordu. Erşat silâhını Haramı Ovası'nda bırakıp geldiğine pişman oldu. Yoksa şimdi silâhını ateşlerdi bu tazının kız gibi sıritan yüzüne. Bir de gördü ki, oğlan kızı kendine doğru çekti ağzını onun yüzüne yakınlıştırdı. Erşat bir hışırtı ile dalları sallayıp koştu onlara doğru. Oğlan da kız da ürpererek baktılar. Servinaz onlara doğru gelen hala oğlunu görüp bir anda hızlıca koşmaya başladı. Nuru ise yerinden kıpırdamadan Erşat'a bakıyordu. Hem korkuyor hem de pek şaşırmişti. Erşat onun yanına varıp demir topuzlu çomağını oğlanın başına indirdi. Eger çomak oğlanın kafasına isabet etseydi oğlan bir defa ağzını açıp kapardı. Ancak Nuru daha çevik hareket ederek çomağı havada tuttu ve bir göz açıp kapamaya kalmadan hamle yaparak Erşat'ın elinden aldı.

Döndürerek var gücüyle tut ağaçlarının üstünden attı. Sonra gülümseyip Erşat'a dedi:

- Eee, hısım yürü çomağını al, kaybol, adam gözetlemek mertlik değil.

Erşat:

- Eee, ana kuzusu sen de mertlikten konuşuyorsun? diyerek oğlanın üstüne çöktü.

Nuru, Erşat'la yakapaça ola ola dedi:

- Eee, hısım, kocaman oğlansın, bırak çık git işine.

Ama Erşat el çekmeyip oğlanı durmadan dövüyordu. Böyle vuruşlarda bizim çobanların canı çomaklarındaydı. Çomakları ki ellerinden düştü kavgası zayıflar, döğüşemezler. Yani yumrukla, silleyle bir şey yapamazlardı. Şimdi de öyle oldu. Erşat'ın yumrukları isabetsizdi, hedefe vurabiliyordu. Oğlan ise kendini müdafaa ederek yine dedi:

- Eee, hısım (bütün Kürdöbalılar birbirine akrabadır) insansın bırak.

Ancak Erşat oğlanın nefesini kesmeden kavgayı bırakma düşüncesinde değildi. Yumrukları sonuçsuz kaldığından hırsı gittikçe artıyordu. Sonunda çok kötü küfredince sözü yarıda kaldı.

Meğerse Nuru hantal olmasına rağmen çok iyi hilekâr imiş. Erşat'ın kafasına çok tehlikeli bir yumruk vurmasıyla genç, manda gibi sağlam ve canlı bir oğlan olan Erşat, güçsüz bir hâlde yere düşerek hareketsiz kaldı. Nuru biraz nefesini derdikten sonra başladı Erşat'ın kollarını açıp kapamağa. Nihayet bir müddet sonra Erşat gözünü açtı, önce şaşkınlıkla oğlana baktı ve birden sıçrayarak ayağa kalktı.

Nuru güle güle elini ona doğru uzatarak dedi:

- Gel barışalım. Ben senin dayının kızına yan gözle bakmadım.

(Anlaşılan, Erşat'ın dayısı kızına âşık olmasından Nuru'nun haberi yoktur. Öyle biliyordu ki, Erşat'ı bu harekete mecbur eden husus onun akrabalık duygusudur).

Erşat ona nefretle, kinle baktı. Sonra oradan dönüp süratle uzaklaştı. Tut ağaçlarının arasından çomağını bulup kendi evlerine bile varmadan doğrudan ovaya yola düştü. Tâki oradaki evlerine kadar dinlenmeden sitem ederek koştu. Ali koyunları meraya götürdüğü için evde değildi. Erşat çok açıkmasına rağmen hırsından ve utancından hiçbir şey yemeden yüzükoyun eski bir keçe parçasının üzerine yıkılıp akşam koyunlar ağıla dönene kadar yattı.

... Kürdoba'da hava çok karanlıktı. Hacı Tanrıverdi'nin evinin kalın sütunlarından birine asılmış olan lamba ile aydınlanıyordu. Hacı, oğlu Nuru'nun gelmesi münasebetiyle gelecekte kayınbabası olacak olan Eyvaz dayıyı misafirlğe çağırmişti. Ortadaki ocağa göztel(157) atılmıştı. Yeni keçelerin üstüne ipek yüzlü döşekler serilmiş, yanlarına da altın işlemeli, püsküllü yer yastığı konulmuştu. Eyvaz dayı ile Hacı, döşeklerin üstünde oturmuş sohbet ediyorlardı. Bütün malların, varın ve yokun bir yere konulması hususunda insanlar arasında yayılmış haberden konuşuyorlardı. Hacı çok endişeli görünüyordu. Fakat Eyvaz dayının keyfine diyecek yok idi. Semaver kaynıyor, koyu renkli çay da önünde dem alıyordu. Ocağın üstündeki tencerede plav pişirilmiş bekliyordu. Kürdoba insanların esas yemeği, kavurma (ona «sıpa sidiği» de derlerdi), küle gömülerek pişirilen et ve suda pişirilen haşlama etten ibarettir. Fakat Gülgez her türlü lezzetli yemekler pişirmeyi bilirdi. Pişirdiği yemeğin kokusu adamı kilometrelerce uzaktan etkilerdi. Gülgez, Şuşa Kalesi'ndeki misafirleri Tâcir

Kerbelayı Beşirger'e tez tez misafir giderdi. Bu güzel yemeklerin pişirilmesini onlar da öğrenmişti. Gülgez biliyordu ki, Eyvaz, lezzetli yemekleri, zevk ve eğlenceyi çok severdi. Ona göre de bu gece iri taneli pirinçten, safranlı bir plav pişirmiş, altına da kuzu eti döşemişti. Eyvaz dayı bu güzel dinlenmeden, küçük bardakta buğulanan çayın koyu renginden, safranlı plavın kokusundan göztel atılmış ocağın sıcaklığından haz alıyordu. Bu zevkten istemiyordu ki, Hacı'nın morali bozulsun. Onun için de:

- Ey Hacı, her söylenene inanmak olmaz. Bolşevikler geldiği zaman dedikodu yayılmıştı ki, boyu bir metreden uzun insanları makinalıyla tarıyorlarmış, ne bileyim ne yapıyorlar. Sonra öğrendik ki, hepsi yalandır. Şimdi buda onun gibi ...

(Eyvaz dayı bir yıl olmuştu ki, kendisi el altından koyunlarını, tosunlarını, fazla atlarını Şuşa'ya, Karyakine'ye göndererek satardı. Fakat iki devesini, kestane renkli bir dişi atını, iki binek atını, iki koyununu şimdilik satmamıştı. Bunlarsız ovaya ve yaylaya gitmek olmazdı. Kardeşi oğlu (yeğeni) Surhay, yakın zamanda kollektivleşme olacağına inandırmıştı. Doğrudur daha önceleri bu haber Eyvaz dayının psikolojik durumuna kötü tesir etmişti, ancak sonra dedi: «Cehenneme olsun! İnsanlar nasılsa bende öyle. Kalkıp onu da kendime dert eylemeyeceğim ». Eyvaz dayı böyle düşünerek rahatını bozmadı).

Nuru, edebini koruyarak gelecekte kayın pederi olacak olan Eyvaz'la babasının sohbetlerine karışmıyor, evin biraz karanlık yerinde oturup genç, amca çocuklarıyla gülüp şakalaşmıyordu. Nuru Erşat'la olan hâdiseyi ne Servinaz'a demiş ne de aile fertlerinden birine. Nuru akıllı oğlan idi. Biliyordu ki, babası o hâdiseyi bilse ailelerarasına düşmanlık girebilirdi. Ne bu tarafın ne de diğer tarafın gençleri sakin oturmazlardı. Erşat ise, bütün yıllarını koyun çobanlığı yaparak dağda-taşa geçi-

ren, cahil biriydi. Nuru ise, Bakü gibi gelişmiş büyük bir şehirde okuyordu. İki yıl sonra mühendis olacaktı. Servinaz'ı da seviyordu. Servinaz, güzel kızdı. Onyediyedi veya onsekiz yaşına deydiğinde daha da güzel olacaktı. Anne ve babası istiyorlardı ki, bu yaz yaylada düğünleri olsun. Ama yok, kız onsekiz yaşına girmeden düğün yapmak olmazdı. Nuru okumuş, bilgili bir insandır. Kaide ve kuralları bilir, Bakü'de üniversitede Nuru'nun arkasında dolanan, ona daima söz atan kızlar çoktu. Hatta Nuru onlardan bazılarıyla filört edinmişti. Fakat, gezmek ayrı, evlenmek ayrıdır. Evlilik meselesi de şakaya gelmezdi. Hacı Tanrıverdi gibi bir babanın sözünden çıkmak olmazdı. Adam el içinde de rezil rüsva olur. Kınından çıktı kınını begenmedi, derler. Bir de Servinaz'ın aslı nesli malumdur. Hacı'nın kendisi de diyor ki, o nesilden soysuz, kötü adam çıkmaz. Servinaz beşinci sınıfa kadar okumuştü. Önemli değil, sonra Nuru belki de Servinaz'ı okutur.

Dışarıda köpekler hep birlikte ürüp sustular. Sonra bacadan atılan birinci kurşun Semaverin başındaki büyük demliğe deyikten sonra bomba gibi patladı. İkinci kurşun evin kalın kara direğinde asılı olan lâmbaya deyip evi zifiri karanlık eyledi. Evin üstünde bilinmeyen ayak seslerinin inip kaçtığı duyuldu.

Köyün itleri hep birlikte ürüştüler.

Önce Hacı, arkasından da Eyvaz dayı ve Hacı'nın oğlanları dışarı çıktılar. Karanlık köyün bilinmeyen bir yerinden kolhaz başkanının sesi duyuldu.

- Aman Allahım o ne silâhtır?!

Fakat hiç kimse cevap vermedi. Ahşap evlerdeki ışıklar da söndürülmüştü. Düşman ışığa kurşun atar diye.

Hacı karanlıkta Eyvaz dayıya dedi:

- Öyle anlaşılıyor ki, silâh sıkı köpekler tanıyormuş. Yoksa nasıl olabilir ki, köpekler kapıda ola ola yabancı bir adam gelsin evin üstüne çıksın?!

Gülgez konuşmaya ilâve etti:

- O köpeklerin korkusundan bu eve kuş bile giremez. Peki, bu nasıl bir iştir ki ağıla koyun koymuşlar köpekler ürmez, çıkıp bacadan Hacı'nın lâmbasına silâh sıkırlar yine de ürmez?..

Hacı dedi:

- Eğer bunu yapan düşmansa neden bir insana silâh sıkılmıyor?!

Eyvaz dayı da ilâve etti:

Hacı'nın Allahı için ben de bu işlere akıl sır erdiremedim. Gülgez ise birilerinin duyması için yüksek sesle dedi:

- Hacı Mevlamverdi oğluna sataşandan hayır gelmez!

(Hacı Mevlamverdi, Hacı Tanrıverdi'nin babasıdır. Onun Hacı Tanrıverdi'den başka dört oğlu, her oğlunun da ne kadar oğlu, kızı ve torunu vardı).

Hacı kindolu bir sesle hanımına dedi:

- Gir içeri, başka bir lâmba yak. Semaverin de üstüne ayrı bir demlik koy.

Eyvaz dayı dedi:

- Belki lâmba yakmasınlar, Hacı?

Hacı yüksek sesle dedi:

- Hacı Mevlamverdi'nin yurdunun ışığını söndürmek olmaz. Gülgez içeri girip başka bir lâmba yakarak yeniden çay demledi. Dışarda Eyvaz dayıya dedi:

- Sen gel içeri.

Nuru da kayınbabasıyla görüşerek dedi:

- Girin içeri müsaittir. Eyvaz dayı ile Nuru içeri girdikten sonra Hacı, ortancıl oğlu Ferhat'ı yanına çağırarak yavaş bir sesle dedi:

- Yürü silâhı al, çok dikkatli ol. Olabilir ki adam görürsen vurma, başının üstünden at, sen de o adamı tanımaya çalış.

Şehir idaresi Hacı'yı kanunlara ve hukuka riayet eden bir insan olarak bilse de o, epey zamandan beri gizlice bir beşli ve tabanca gizlediyordu. Bu silâhlarla hiçbir kimseye zarar vermediği için hükümete karşı bir kanunsuzluk yapmadığını da biliyordu. Yaylaya göçerken silâhı çadır keçesinin arasında gizlice götürürdü.

Silâhsız adam göçeri donu olmayan kadın gibi görülürdü. Hem de nasıl olabilir ki adamın bir silâhı olmasın?

Böyle işte, helâl kazancını evinde yerken adama böyle buluşurlar. Sen de gerek kadın gibi kaçıp gizlenesin).

Çay içtiler. Pilâvı sarı buğday unundan açılmış yufka ile yediler. Biraz önce meydana gelen olay hakkında bir kelime bile konuşmadılar.

Sonra Hacı dedi:

- Eyvaz bu gece burada kal.

Gülgez de ilâve etti:

- Kendi evindir.

Eyvaz dedi:

- Yook Hacı, gitmeliyim, hayırlı geceler.

Hacı dedi:

- Tamam, o zaman çocuklar da sana arkadaşlık yapsınlar.

- Lâzım değil Hacı, düşman silâh sıkacak olduktan sonra her yerde ve her zaman sıkar.

- III -

ALLAHA KARŞI KULLUK BORCUNU YERİNE GETİRMİYOR BU ERŞAT!

Ancak Eyvaz burada düşman kelimesini gereksiz yere kullandığını düşünüp pişman oldu. Artık ona tamam, şüphesiz ki, bu hadiseleri çıkaran o beli kırılmış Erşat'tır. Bu zamana kadar Kürdoba'da böyle bir iş olmamıştı. Eğer hırsızlığa gelmişlerse vurmuşlardır. Daha böylesi bir hâdise olmamıştı. Ancak Erşat kızmış boğa gibi ipe sapa gelmeyen biridir. Şimdi böyle yapıyor, sonra belki adam da vurabilir. Gerekirse Eyvaz'ın kendisine de silâh çekebilir. Eğer Hacı Tanrıverdi ailesi bilse ki, bu olayları çıkaran Erşat'tır, o zaman iyi olmayacak. Hacı'nın kendisi çabuk hareket eden bir adam olmasa da onun ailesindeki câhil cuhelânın önünde durulmazdı. Diyecekler ki, peki sen bizim büyüğümüze sataşırsan, gelipte lâmbasına kurşun atarsan, biz de senin büyüğüne yaparız. Bizim silâhımız pas tutmadı ki?! Önemli bir meseledir ki, Hacı Mevlamverdi'nin çocuğunda da ateşli silâh vardı. Gerekirse ortada kan da dökülebilir. Şimdi ne yapacaksın, hükümete haber verip bu Erşat'ı tutturmak mı lâzım? Nasıl tutturacaksın? Tavat'ın. ruhu ne der?

Tutturmasan ne yapacaksın. Söz dinleyip itaat etmiyor bu Erşat!

Sabah Eyvaz dayı bacısı kızı Naringül'ü de, ondan otuz yaş büyük olan kocasını da çağırıştırıp oturttu önünde:

- Kaç defa size dedim ki, o edepsiz bir akıl verin. Bu ne rezilliktir ki gece olay çıkartıyor?

Naringül'ün kocası, Hacı Tanrıverdi'nin amca torunu idi. Ancak Eyvaz biliyordu ki, adam ağırbaşlı biridir. Hacı'ya haber vermez. Onun için de sırrını ondan gizletmiyordu.

- Fikri nedir? Bizi Hacı Mevlamverdi ailesiyle kanlı mı eylesin istiyor?

Eyvaz dayı yüzünü Naringül'e çevirerek söze ilâve etti:

- Gardaşın kanıp kandırmıyor, sen de anlamıyorsun? Düşünmüyor musun, yarın bizimle Hacı Mevlamverdi'nin çocuğu arasında kan davası düşerse senin günün o zaman nasıl olur?

Naringül'ün ihtiyarlamış kocası genç hanımını çok sevdiği için cevap verdi:

- Amaan, bu ne yapsın? Erşat'ın hakkından sen kendin de gelebilmezsin.

Eyvaz dayı yanıp tutuştu:

- Ben onun hakkından iyi gelirim. Ancak dost düşman var. Ne kadar da olsa benim bacım oğludur. Yukarı tükürsen bıyık, aşağı tükürsen sakal.

Kocası, Nuru'nun akrabası olduğu için Naringül susmuyordu. Ama, elbetteki kalbinden de istiyordu ki, dayısı Servinaz'ı Erşat'a versin. Fakat onu da biliyordu ki dayısı açgözlünün biridir. Hacı'nın malından ve mülkünden geçebilmiyordu. Yoksa, bir deri bir kemik, Nuru'nun neyine âşık olsun?! Kardeşi, maşaallah iri yarı bir oğlandır. Yüz Nuru gibisini dereye suya götürüp susuz getirir.

Onun için Servinaz'ı kenara çekip öğretilirdi ki:

- Ey Allahsız, Hacı'nın o zayıf tazıya benzeyen oğlundan ne lezzet alacaksın?! Ne olsun, Bakü'de okuyor, boynuna da bir tasma bağlamış?

Servinaz da kakhaha ile gülerek hiçbir cevap vermiyordu. Naringül dayısı gızının inci gibi dizilmiş güzel beyaz dişlerine, kızarıp bozaran yanaklarına, göz çıkararak dik göğüslerine bakarak:

- Senin hakkından ancak Erşat gibi kızmış boga gelir! Deyip, gülümseyerek kızın kalçasını cimcikledi.

Servinaz da:

- Ooy! diye gülerek, bu cimcikten garip bir haz aldı.

Oğlanların ikisini de Servinaz istiyordu. Erşat hakkında da Nuru hakkında da düşündüğünde öyle ki kalbini hoşnut eden güzel bir his yayılırdı. Nuru onu öpmek istediğinde Erşat'ın gözü kızmış aygır gibi oğlana hücum ettiğini gözünün önüne getirip gülümsüyordu. Aynı zamanda Nuru'nun onu öpüp kucaklamadığına hâlâ üzülür. Onun derdinden Erşat'ın mecnun olup çöllere düştüğünden haz duyardı. Diğer taraftan da Bakü'de okuyan uzun boylu, beyaz tenli, gönül okşayan, nâzik Nuru'nun her gün atla gelip ona baka baka evlerinin karşısından geçtiğini gördüğünde kalbi sevinçle, neşe ile doluyordu. Fakat, bu neşede, kızın da anlayamadığı bir tuhafılık vardı.

... Nuru'nun Servinaz'la aynı yaşta olan küçük bacısı Hanperi, pınar başında onu diğer kız ve gelinlerden kenara çağırıp göğsünden küçük bir kağıt parçası çıkararak ona verdi. Servinaz hayretle sordu:

- Bu nedir kız?

Kız cevap verdi:

- Mektup kız, ey Allahsız, abim yazmış.
- Vaay! Diyerek heyecanla mektubu sinesine bastırıldı. –
Abine de kurban olayım, mektubuna da.

Bu küçük kagıt parçasını gözleri fıldır fıldır okumaya başladı.

«Sevgilim Servinaz!

.....

Babalarımız bizi nişanladı. Ben de buna çok sevindim. Çünkü ben seni seviyorum». (Servinaz okuyarak buraya kadar geldi, gözlerinin içi gülüyordu, dedi:

- Ooy, Servinaz sana kurban olsun).

Sen daha onbeş yaşına girmedin. Demekki en azından on yedi yaşına girene kadar bekleyeceğiz».

(Servinaz kıza bakarak hayretle dedi:

Allah iyiliğini versin, yani iki yıl beklemeli miyiz?)

«O zamana kadar ben de üniversiteden mezun olurum. Sonra ise düğünümüz olur. Seni şehire getiririm. Çünkü benim işim burada olacak. Mektubumun cevabını bekliyorum, bakalım beni seviyor musun?»

... Onlar güğümlelerini doldurarak urganla bellerine yüklenip, kamlılığın içinden köye doğru yol alırken Servinaz dedi:

- Kız, kız, ben sevgi mektubu yazamam. Güğümü yere bırak, kagıt kalem al, tut ağaçlarının arasına gel. Ben diyeyim, sen de yaz.

- Abim dedi ki, düğününüz olduktan sonra seni okutacak.

Servinaz merak ederek sordu

- Neden bahsedildi de öyle dedi?

- Benden sordu ki, kaçınıcı sınıftan bıraktı? Dedim, beşinci sınıftan.

- Annem gulyabaniler götürmesin diye okumaya mı bıraktı?.. Başladı büyük kız oldun, bugün- yarın evleneceksin.

- Annem dedi ki, önümüzdeki yıl seni okula göndermeyeceğim. Abim de dedi. Öyle şey yaparsanız kardeşimi Bakü'ye götürür, orada okuturum.

- Ama kendi aramızda kalsın abin senden güzeldir. Servinaz bunu birden dedi ve yüksek sesle güldü. Hanperi de alta kalmayıp cevap verdi:

- Ne olsun abime kurban olayım.

Servinaz dedi:

- Güğümü bırakıp ben koşarak gidiyorum tut bahçesine. Sen de kagıt kalem al, gel.

... İki de suyu kurumuş arkın yüksek bir yerinde oturdular. Nuru'nun kız kardeşi okul defterini açıp dizinin üstüne koydu.

- Söyle bakalım ne yazayım?

- Birinci olarak şunu yaz ki, seni dünyalar kadar seven Servinaz'dan mektup.

- Ey Allahsız, böyle mektup mu olur?

- Peki nasıl olur?

- Yazayım ki, Sevgilim Nuru, ben istiyorum ki, düğünümüz hemen bu yaz olsun.

Nuru'nun kız kardeşi yazmayarak dedi:

- Ey Allahsız, ama belediye nikâh kıymaz. Çünkü diyecek ki yaşın daha küçük.

Servinaz dedi:

- Sen onu düşünme. Ne diyorsam onu yaz. Yaz ki belediye nikâh kıymassa, annemler benim yerime amcamın kızını götürürler, güya benim. Nasıl ki, geçen yıl Borçalı'nın kızını kocaya verdikleri zaman onun yerine halasının kızını götürdüler ve nikâh kıydırdılar.

Kız güldü:

- Abim diyecek, bu ne yaman kudurmuş.
- Yoksa abin çok utankaçtır. – Servinaz yüksekten gülerrek, o gün beni yaman öpecekti ama, insafsız hala oğlu engel oldu.
- Nasıl yani engel oldu?
- Öyle ki Nuru beni tam kucaklayacağı zaman Erşat ağaçların arasından çıkageldi.
- Sonra ne oldu?
- Ben oradan koşarak uzaklaştım. Sonrasını bilmiyorum. He onu da yaz ki, Nuru, beni ne kadar çabuk götürsen, o kadar iyi olur. Yoksa bir de baktın ki Erşat beni kaçırmış; bana imkan verir, fırsat vermez.

Birden yine de Nuru'nun kız kardeşi yazmasını durdurarak hiddetli bir şekilde dedi:

- Sen kendin de düzgün papucun biri değilsin. Dişi köpek kuyruk sallamasa, erkek köpek dolanmaz. Erşat'ı gördüğün zaman başlıyorsun hırlamağa.

Servinaz yüksek sesle gülerrek:

- Ey Allahsız, peki Erşat ipe sapa gelenin biri midir?
- Peki o abimin denği mi?
- Abin çiçektir. Kopar onu kalbimin üzerine koy. Allah-aşkına oraya yaz ki, senin için ölüyorum. Çabuk götür beni!

Nuru'nun kız kardeşi güldü, Servinaz'ın dediklerinin hepsini yazdı.

... Nuru mektubu okuduktan sonra gülümsedi. Cevabını da hemen yazdı. «Ben tahsilli adamım. Yaşı küçük olan kıza sahte yolla gidip nikâh kıydıramam. Bu tıbbî yönden de zararlıdır. Fakat seni çok seviyorum. İki yıl nedir ki? Sayılı gündür, çabuk gelir geçer. Gelelim teyze oğlunun meselesine. O da seninle ilgilidir. Şimdi konuşma vaktidir. Hiçbir kimseyi zorla evlendirmek olmaz. Sen deki istemiyorum, gitmiyorum ves-salam. Nasıl olur? Sen benim nişanlımsın!»

... Servinaz heceleyle heceleyle mektubu okudu, «tıbbî yönden» sözlerinin üstüne parmağını koyarak sordu:

- Yani bu ne demektir kız?

Nuru'nun kız kardeşi fısıltı ile dedi:

- Yani onyediy yaş olmadan evlenirsen iyi olmaz.

Servinaz yüksek sesle güldü.

- Abin gidip şehirde söz öğrenmiş kız, yani ben Borçalı'nın kızı kadar da mı olamayacağım? O evlendiğinde ondört yaş bile yoktu. Ey ateşi başına vurmuş! Sen abine bunları anlat. De ki, Servinaz neden çocuk olsun? Bir de de ki, ben iki yıl nasıl bekliyebilirim? Biraz insafı olsun. Hem de bak, o hala oğlundan kendini korusun. Cinli bir şeydi. Fakat Cin Deresi'nin yaptıklarından korkmasın. Onlar nişana getirilen koyunları kaç defa geri getirsel de ben ona bakmıyorum. De ki, Nuru benim canım ciyerimdir. Bak, benim bütün sözlerimi abisine ulaştırmayan namussuz olsun. Kız gülerrek dedi:

- Sanki çok evlenmeyi istiyorum. Benim senin gibi ateşim başıma vurmadı.

Servinaz gülerrek okuyup oynadı:

- IV -

HACI'NIN KIZININ ZIPLAMASI VE İPEK ETEĞİNİN KATLANMASI

... Nuru düşünüyordu ki, kız daha çocuktur. Onun isteği ile iş yapmak olmaz. Servinaz'ı o seviyordu. Buna rağmen beklemek lâzımdır. Nuru şunu da biliyordu ki, bütün Kürdoba'da tek oğlandır ki, üniversitede okuyor. Onun için de böyle işlerde o herkese örnek olsun. Yoksa onunla Erşat arasında ne fark var.

Nuru nişanlanmış ve sonradan nişanı bozmuş olan oğlanların durumunu şimdi daha iyi anlıyordu. Şimdi bu hâdise ona ne ise Erşat'la ilgili bir mesele gibi geliyor. Yoksa cin filan aslı astarı olmayan sözlerdir. Ancak Nuru da düşünebilmiyordu ki, Erşat gibi canavar dört koyunu ağıldan çıkardıktan sonra sağ-salim getirip ikinci defa Hacı'nın ağılına salsın.

Nuru, kızın da sözünü dinlemeden, Erşat'tan korkmadan her gün meşhur Karabağ cinsinden olan beyaz benekli kırata binip Servinazların evinin önünden geçirdi. Nuru ürkek atın yağ gibi akan yürüyüşüyle gelip geçtikçe, Servinaz da evin kapısında sağ elini beline koyup gururlanarak bakardı. Kapıdan sevgili geçtikçe elini beline koymasını o meşhur şarkıdan öğrenmişti:

**Geline bak geline
Elini koymuş beline.**

... Haramı Ovası'ndan haber verdiler ki, evin yıkılmasın Erşat, nedir bu gaflet uykusu?! Ağyar her gün beyaz benekli kıratı Servinaz'ın evi önünde sağdan sola, soldan sağa sürüp duruyor.

Yine Erşat'ın cinleri tepesine çıktı. Bir düşündü gece gidip beyaz benekli kıratın böyrüne bir kurşun sıksın. Dedi, şeytana lânet. Ata çok acıdı. Aslında ata acımadı, Hacı'yı sevdiği veya istediği için değil, Nuru'nun atıyla kendi atı kardeş olduğu için acıdı. Hacı'nın atı (yani kıratın anası) da sakar atın anası gibi Ahmedalinin bütün köyde en iyi koşan bilinen sarı yeveli atın soyundandı. Kıratı da Erşat'ın atını da seyretmek için iki göz gerekiyordu Erşat Nuru'yu vururdu ama kıratı vuramazdı.

Tutuklanmaktan ve kan dökülmesinden korkmuyordu. Bu durumu şanına yakıştıramıyordu. Demesinler «kız Nuru'yu istediği için Erşat çâresiz kalmış oğlanı öldürmüş». Peki, o zaman ne yapacaksın? «Allah Allah» demekle domuz darıdan çıkmıyor! Peki, onda ne olacak?! Yoksa bu Eyvaz dayı öyle biliyor ki, benim «onu da, Servinaz'ı da, Nuru'yu da öldürürüm» demem gereksiz bir sözdür?!

... Kürdoba'nın yine zifiri karanlık bir gecesinde, kamuşlıktan Eyvaz dayının evinin bacasının üstüne üç el ateş açıldı. Eyvaz dayı ocağın kenarına serilmiş keçenin üstünde oturmuş önünde çayı ve ağzında siğarası içiyordu. Kurşunlar arka arka ya bacanın kenarına değip toprağı tam Eyvaz dayının önünde ocağın üstüne döktü. İyi ki sütlü aş kazanının ağzı kapalıydı. Eyvaz dayı yaşına uymayan bir çeviklikle sıçrayıp ayağa kalktı ve direkte asılı olan lâmbayı söndürdü. Çocuklara seslenerek kendinizi koruyun, emniyetli bir yere çekilin dedi. Eyvaz dayı tecrübeli bir adamdı. Biliyordu ki kurşun evin üstünden olmasa da, herhalde yakından atıldı. İtler de bir ağızdan ürüp sustular. Demek ki ateş açanı tanıdılar. Eyvaz dayı Nikolay

Hükümeti zamanından kalmış eski paltosunu sırtına atıp karanlıkta dışarı çıkarken hanımın gelmesini istemiyordu. Ancak Eyvaz dayı:

- Öbür tarafa dur! Dedi, çıktı ağaçları birbirine geçirme suretiyle yapılan evin bahçe kapısının önüne durup dikkatle etrafı gözden geçirdi. Öyle karanlıktı ki göze parmak soksan görülmez. Birden, çok yakında ayak sesleri ve sonra da kamışın hışırtısı duyuldu. Demek ki kimse kaçıp kamışlığa gizlenmişti. Sâir zamanlarda atlıyı attan düşüren Alabaş ise ağılın yanındaki küçük sığınakta sessiz sedasız oturmuştu. Eyvaz dayı düşündü ki: «Bu bana Erşat'ın ikinci haberdarlık etmesidir, (birincisi Hacı'nın ocağına sıkılan kurşunları nazarda tutarak). Ne kadar öfkelenip yoldan çıksa da şimdilik bir cana kurşun atmaz». Ona göre de kapının yanında durmaktan çekinmedi. Birden önce köpek ürdü. Sonra Şura sedrinin sesi duyuldu:

- Eyvaz amca! Eyvaz amca!

Başkan yakından çağırıyordu. Eyvaz dayı alçak sesle cevap verdi:

- Yahu, bir beri gel hele.

Eyvaz dayı köpeğe sinirlenip karanlıkta ilerleyerek elinde silâhı ile dinelmiş olan Şura sedri ile karşılaştı.

Başkan dedi:

- Hayırlı akşamlar.
- Hayırlı akşamlar.
- O ne silâhtı?
- Benden neden soruyorsun?
- Bu taraftan ateş açıldı.

- Benim bacama ateş açtılar. Toprak, ocaktaki kazanın üstüne döküldü.

- Herhalde bilirsin ateş açan kimdir?!

- Nereden bileyim? Düşman ölüp bitmedi ki...

- Diyorsun ki bacaya ateş açtılar?

- Evet

- Düşman köpoğlu adama ateş açar mı, bacanın ocağına neden ateş açıyor?!

- Kim bilir ... Belki bir gün de beni kurşunlayacak.

- Yahu, kendin bana dedin ki, Erşat'ta silâh var.

- Tatalım ki Erşat'ta silâh var, bacım oğlu gelip benim evimi kurşun yağmuruna mı tutacak?

Kürdoba'da artık herkes biliyordu ki Erşat, dayı kızına Kerem gibi âşıktır. Şunu da biliyorlardı ki Eyvaz, kızı Hacı'nın oğluna vermiş.

Başkan dura dura dedi:

- Belki diyorum, cahildi... kız için...

- Bacım oğlu kız için gelip beni mi öldürecek? Eyvaz, başkanın sözünü kesti :

- Yahu Eyvaz amca, kalbini kırmıyayım, Erşat düzenbazın biri de.

- Her kimse, benim bacımın oğludur! Düzenbazmış ne yapayım?! Adam mı öldürdü, yoksa hırsızlıkta mı tutuklandı?!

- Sen böyle diyorsun, ama gözüyle görenler köye silâhlı geldiğini söylüyorlar.

- Silâh var, git tutuklat. Yahu benim üstüme neden geliyorsun?!

- Ey Allahsız, neden böyle ters ters konuşuyorsun? Yabancı bir insan mıdır, hısımdır nasıl tutturayım? Dedim, sen tecrübeli bir insansın sana akıl mı verelim?

- Nasıl akıl vereyim?

- Söyle de silâhı getirsin, gizlice versin bana. Ben de götürüp hükümete vereyim. Diyeyim, geçmiş zamanlarda kimse enkazın altına gizletmiş, çocuklar bulmuşlar.

Eyvaz dedi:

- Bunlar Erşat'ın işidir. Kendin konuş yola getir. Başkan gittikten sonra Eyvaz dayı Şamhal'ı gönderdi ki, git Naringül'ü çağır bana.

Zerafşan sordu:

- Ne yapacaksın bu vakitte Naringül'ü?

- Sana ne! Eyvaz dayı sinirlendi. Görmüyor musun deli kardeşi başımıza ne oyun açıyor?

- Naringül ne yapsın?

- Peki, peki, sen de böyle diyerek onu haklı çıkarma.

Naringül eve girip ocağın yanında keyifle çay içen dayısının önünde durdu. Biraz sustuktan sonra Eyvaz dayı dedi:

- Gördün mü kardeşin yine ne oyun çıkardı?

- Ne yapmış dayı?

- Duymadın mı silâh seslerini?

- Peki kurşun nereye isabet etmiş?

- Guya haberin yok

- Vallahi, billâhi yoktu

Eyvaz dayımın sınırları biraz yatıştır gibi oldu.

- Kız, onu hemen bu gece buldur, ona söyleyin şeytana uymasın. Şeytanın taşlarını eteğinden atсын...

Naringül dayısının önünde yere çökerek:

- Yahu dedi. Sen de biliyorsun ki o, söz dinleyen değil. Şimdi de âdetâ deli gibi olmuş. Ağzımızı açtırmıyor. Tecrübeli adamsın, kendin bu işe bir çâre bul.

- Çâresi odur ki, tutturayım, gitsin yatsın.

- Yapabilir misin, yabancı insan değil? Ne yapacaksın kendin bilirsin.

Eyvaz dayı bir sigara sarıp ağızlığı sigarasını yerleştirerek yaktı ve derinden bir iki nefes çektikten sonra dedi:

- Geçen defa sana tembihledim ki, söyleyin biraz sabretsin bakalım nasıl olacak, ne yapacağız.

- Diyor ki nişanı geri versin, sabredeyim.

- Peki, Hacı'nın gönderdiği koyunlar kendi ağılında değil mi?

- Diyor ki, diğer eşyaları da göndersin.

- Yanlış yapıyor. Başını taşın büyüğüne vursun. Benim vezirim veya avukatım mı? Ona ne, ben neyi veririm neyi vermem?

- Dayı Allah aşkına, vallahi bu işten el çekeceğe benzemiyor. Sen bilirsin, eğer ben birşey yaptıysam beni öldürebilirsin. Gelin bu sözleri dedikten sonra kalktı ayağa.

Eyvaz dayı baktı olmuyor, başladı fırlıklık yapmaya.

- Kız dedi. Sen o ayıya anlat, o zaman yaza kadar beklesin, bakalım ne yapayacağız.

- Yazın ne olacak ki, dayı?

- Bakalım yaylada, belki orada bir yol bulunur. Hemen yüzüğü geri versek, el arasında iyi olmaz. Şimdilik kardeşin biraz beklesin. Bakalım, elbet bir yolu bulunur. Bu sebeble de ki, ey hayvan, dayın diyor ki, o bizim oğlumuzdur. Etini yemem de kemiğini atamam. Mâdem kıza karşı bir sevgisi vardı da neden Hacı'nın elçi gelmesinden önce bu fikrini söylemedi? Şimdi günah kimde, tabi ki onda. Beklesin bakalım ne yapacağız.

- Dayı Allah aşkına, sen vezir gibi adamsın, bir çâre bul, yoksa ...

- Peki peki, söyleyin beklesin. Kendini deli eylesin.

- Allah sana uzun ömürler versin dayı.

Naringül gitti. Ancak Eyvaz dayı doğru söylemiyordu, Erşat'ın Servinaz'ı istemesi nişandan önce Eyvaz'a mâlum idi. Erşat her hafta gece insanlar yattıktan sonra dayısına bir koyun getirirdi. Bilinen bir meseleydi ki, Erşat bu koyunları başka sürülerden hırsızlayıp getirirdi. Hem de Kürdoba'dan değil, başka köylülerin sürülerinden. Şu da biliniyordu ki, Eyvaz dayı bu koyunların ne için geldiğini ve hırsızlık olduğunu biliyordu. Fakat üstünü açmıyordu. Eyvaz dayı Erşat'ın koyunlarını sessizce kabul ediyor, kızına ise daha kârlı bir yerden müşteri bekliyordu. Ona göre de Hacı'nın elçileri onun için beklenilmez bir hâdise oldu.

... Naringül yine de ata binip ovaya giderek abisini inandırdığı:

- Dayım fikrini değiştirmiş. Nişanı geri vermek için bir fırsat arıyor.

Erşat :

- Ey Allahsız dedi. Sen de benimle dalga mı geçiyorsun?

Naringül annelerinin mezarı üzerine yemin etti. Sabahki gece Erşat ovada düpedüz hırsızlığa gitti. Hacı Tanrıverdi'nin sürüsünden iyi bir koç hırsızladı. Sonra aynı gece koçu dayısına götürdü. Herkes yatmıştı. Erşat evin üstüne çıkıp yavaştan: «Şamhal! Şamhal!» diye çağırdı. Sese Eyvaz dayı uyandı. Dikkatle dinledi, Erşat bir daha çağırdı. Eyvaz dayı Erşat'ın sesini tanıdı. Kalkıp evin diğer tarafında yatan Şamhal'ı uyandırarak alçak bir sesle:

- Kalk kalk, bak dedi, o ne diyor.

(Bilinen bir mesele ki, Eyvaz dayı Erşat'ın ne diyeceğini bilirdi). Şamhal yerinden kalkıp uykulu uykulu sordu:

- Kim o!

- Hala oğlu.

Şamhal çarçabuk çeketini sırtına alıp çıktı dışarı. Erşat hiçbir söz demeden koçu ona verip karanlıkta yok oldu.

- V -

EYVAZ DAYI'NIN ALTTAN ALMASI

Her yerde büyükbaş hayvanları, koyunu-kuzuyu, atı-deveyi kayıt altına alıyorlardı. Herhalde, Surhay'ın dediği doğru çıkacak. İhtimal ki, hükümet malı mala katacak, karıştıracak ... Eyvaz dayı Surhay'ın tavsiyesiyle el altından koyun-kuzunun, dana-buzağının bir kısmını komşu şehirlerde gece sattırmağa devam ediyordu. Surhay şunu da demişti ki:

- Yahu, öyle yap ki insanlar arasında haber yayılsın. Kendini orta seviyeli bir köylü gibi göster.

Bu durumda Eyvaz dayı sordu:

- Nasıl yani orta köylü?

- Yani kırk elliden fazla koyunun olmasın. Bir deve, bir at

Eyvaz, kardeşi oğlunun sözünü kesip dedi:

- Peki, ey Allahsız, o zaman Hacı Tanrıverdi'nin o kadar koyunu, at sürüsü var, bunlar nasıl olacak?

Surhay gülerek dedi:

- Karıştırılacak fakir fukaranın malıyla.

- Öyle şey olur mu?

- Neden olmasın?

- O halde, örnek için, Hacı Tanrıverdi'de mi olacak Üçtogga İman gibi? (Üçtogga İman köyde en fakir adamdır. İman'a neden «Üçtogga» lakabı verildiğini hiç kimse bilmiyordu).

Surhay yine gülümseyerek dedi:

- Eğer Hacı Tanrıverdi Üçtogga İman'la eşit olsa sevinir.

Eyvaz dayı hayret ederek sordu:

- Niçin?

- Şu nedenle ki, Tanrıverdi bizim kuruluşun düşmanıdır. Kulaktır.

- Kulak nedir?

- Zengin köylü... zengin göçebe.

- Anlayabiliyorum. Peki neden hükümet koyun-kuzu su olanlara düşman gözüyle bakıyor?

Ona göre ki, onlar o malı-mülkü, zenginliği İman gibilerinin üzerinden kazanmışlardır.

Eyvaz dayı sinirlenerek:

- Ey Allahsız, eğer Üçtogga İman, para pul kazanıyor da neden kendine bir gün faydası olmadı?

Hacı Tanrıverdi o zenginliği zorla tutup onun bunun elinden almadı ki? Çok çalıştı, gece-gündüz yatmadı, çalıştı çabaladı kazandı. Gençliğinde Hacı Tanrıverdi'nin Tehle'de çoban olduğunu herkes bilir.

- Öncesi işçi olsa da sonraları istismarcı olmuştur.

- Aceba? konuşalım söz olsun diye Eyvaz dayı tahta tabakasını açıp bir sigara sardı. Fakat şimdi de Hacı Tanrıverdi o çobanlardan az eziyet çekmiyor. Gece-gündüz malının üstünde duruyor. Üç-dört bin koyunu tek tek tanıyor.

Surhay dedi:

Birleşme olduktan sonra da herkes çok çalışacak, toplam kazancı kendisinin bilecek ve mala sahip çıkacak!

- Ah mala sahip çıkacak ha! Hay yaşayasıca! Üçtogga İman, o zaman da öğleye kadar horul horul uyuyacak. Kaabiliyetli insanlar da çalışmadan düşecekler ve hiçbir şey yapmayacaklar. Çalışkan ve becerikli insanlar ahmak değiller ki, tembelin yerine çalışsınlar.

- Yook, diye Surhay'a itiraz etti. Birleştikten sonra insanların anlayışı değişecek, adamlar anlayacaklar ki, lüks yaşamak için herkesin iyi çalışması gerekiyor.

Eyvaz dayı sigarasını yakıp bir nefes çektikten sonra dedi:

- Olgunlaşmamış fikirdir! Kardeş kardeşle hiçbir zaman bir yerde yaşayamaz. Ayakları yere bastığı an ayrılır diyorlar. Seninki sende, benimki bende. Şimdi kalkıp bu büyüklükte Kürdoba insanları birleşip bir yerde para mı kazanacaklar? Bu insanların arasında birbiriyle baba-dede düşmanlığı olanlar var, eğrisi-doğrusu var, Üçtogga İman gibi tembeli var...

Surhay dedi:

- Kardeşle kardeş bir yerde yaşayabilmiyordu. Çünkü, herkes kendini düşünüyordu. Ama, şimdi öyle olmayacak. Hem de sizden rica ediyorum insanlar arasında böyle kelimeler etmeyin. Yoksa kendin için de iyi olmaz, benim için de.

Eyvaz dayı anladı ki, Surhay ne demek istiyor. Ona göre de içine atarak konuşmadı. Ancak Eyvaz dayı bilmiyordu ki, Surhay bu sözleri yürekten diyor, ya da iktidara hizmet ettiği için diyor? Yani dediğine ya inanır ya da inanmaz? Eyvaz dayı konuşmalardan kesin olarak anladı ki, Hacı Tanrıverdi'nin malı elinden alınacak. Ama, bunun nasıl alınacağını hiçbir za-

man bilemiyordu. Sonra düşündü, eğer işler Surhay'ın dediği gibi giderse Hacı ile akraba olmanın manası yok. Sonra düşündü ki, «eee canım, kim bilir Nuru üniversiteden mezun olduktan sonra onu nerede işe yerleştirecekler? İnsanlar kızlarını evlendirir mi acaba? Bal tutan parmağını yalar...

Bu taraftan, Allahsız Erşat silâhı almış düşmüş yollara. Dayım, kızı vermezse öldüreceğim. Gemi aزیya almış, ne derse yapacak. Amcası Kerbelayı Eset Dünyamallar köyünde bir kızıdan dolayı iki babayiğit oğlanı vurup öldürmedi mi? Bugün de kan davası hâlâ devam ediyor».

Fakat yine de Eyvaz dayı kesin bir karara gelemeydi.

... Erşat bacısının sözünden sonra her üç dört günde bir, gece yarısı bir koyun getirerek bacadan Şamhal'a seslenir, Eyvaz dayı da sese birinci uyanır, sonra da Şamhal'ı uyardırırdı...

Önemli olan bir şey vardı ki bu işlerden Hacı Tanrıverdi'nin haberi yoktu. Çünkü Erşat gece gurdu idi. Onu gece görmek mümkün değildi.

Nuru, nişanlısına güvenerek Bakü'ye gitti. Sonra ilkbahar gelmişti. Nisan ayının ortalarında Kürdotalılar göçtüler ovaya. Bu durum Erşat'ın keyfine keyif kattı. Şimdi Servinaz'ı görmek ve gece onlara koyun götürmek için yirmibeş kilometre yolu gidip geri gelmeyecekti. Kız da dayısı da gözünün önündeydi. Çok çekmeden ovayı baştan başa lâleler kıpkırmızı renge boyamıştı. Çiçek çiçeği açtırdı. Ufukta ceylan sürüleri gözüküyordu. Kürdotalılar ovaya oymak oymak yerleşmişlerdi. Bir tarafta Eyvaz dayıların, diğer tarafta da Hacı Tanrıverdi'nin oymağı vardı. Bütün gün ova bol güneş ışınlarıyla parlıyordu. Diz boyu lâleli, çiçekli otların arasına yayılmış koyunlu-kuzulu sürüler otluyordu. Daha uzaklarda at sürüleri, çıplak develer

görülyordu. Çadırların, çardakların önünde sabahtan akşama kadar çeşit çeşit elbiseler giymiş genç kızlar ve gelinler geziyorlardı. Kimi peynir tutuyor, kimi yayık yayıyor, kimi ise el tezgâhında yün şal dokuyorlardı. Erkeklerden kimi çarık dikiyor, kimi tulum peyniri için deri tabaklıyordu, kimi ise devenin eyerini control ediyordu. Eyvaz dayıların safkan Karabağ cinsi olan sarı-kırmızı tayını yaylaya göçene kadar binmeye alıştırmak gerekiyordu. Tahta gibi dümdüz otlakta Şamhal ve onların köyünden olan gençler tayın etrafını çevirmişler yakalamak için etrafında kaç defa döndü durdularsada birşey yapamadılar. Üstüne habersizce sıçrayarak binen gençleri aniden çevik hareketlerle yere indiriyordu.

Kendi oymaklarında çardaklarının önünde oturup yoğurt ve ekmeğin Erşat da bu sahneyi görüyordu. Yemeğini yedikten sonra kalkıp ağır adımlarla gençlerin yanına geldi ve kemendi Şamhal'dan alarak ıslık da ne ise çala çala biraz uzakta otlayan sarı-kırmızı taya yaklaşmış ipi birden attı. Kemende düşen tay ne kadar çırpındıysa da kaçabilmedi. Diğer gençler de hızlıca gelip kemenden tuttular.

Erşat:

- Sıkı tutun! diyerek kendi ipi bıraktı zorla yuları tayın başına geçirdi ve üstüne bindi. Gençler kemendi bıraktılar. Kürü tay, hırısından etrafını dağıtıyordu. Üstündeki oğlanı ne kadar düşürmek istediye de düşüremedi. Sonunda Kürü tay baktı ki sıçramaktan bir şey çıkmayacak bir anda yıldırım gibi koşmaya başladı.

Eyvaz dayı köyün bir iki ileri gelen insanlarıyla küçük tepenin üstünde oturmuş seyrediyorlardı. Servinaz ise çadırın ağzına oturmuş yayık yaya yaya bu manzarayı görmüştü. Hırslı kürü tay Erşat'ı alıp götürdüğünde Servinaz yayığı

bırakarak kalktı ve at ufukta kaybolana kadar baktı, gülümsedi ve tekrar oturarak yayık yaymaya devam etti.

Aradan bir hayli zaman geçmişti. Nihâyet, uçsuz-bucaksız ovanın ufuğunda önce küçük bir karartı görüldü. Eyvaz dayı çadıra doğru seslendi:

- Servinaz benim dürbünümü buraya getir! Servinaz hırkanın döşünden gümüş pulları şıkırdaya şıkırdaya dürbünü getirip Verdi. (Bu dürbünü daha gençken Eyvaz dayıya büyük kardeşi Komser Bayram hediye etmişti) Eyvaz dayı dürbünü gözüne tuttu ve ufuktaki karartıya bakarak dedi:

- Gelir.

Nihâyet, sonunda sarı-kırmızı tayla Erşat tanınır hâle geldi. sarı-kırmızı tay şimdi dört nala değil, ancak yavaş yavaş geliyordu. Şişkinliği (gazı) iyice alınmıştı. Öyle ki, biraz önce uçan tay değildi.

Sarı-kırmızı tayın serbest yaşadığı günlerine böylece son verildi. Şimdi onunla istedikleri yere gideceklerdi. Belki de eyer vuracaklar. O da buna boyun egecek.

Erşat bacısı Naringül'ü gönderdi ki Servinaz hava karardıktan sonra gelsin onların, yani Naringüllerin çadırına.

Etine dolgun, güçlü -kuvvetli bir gelin olan Naringül dedi:

- Kız gelmesine gelecek, fakat sen sakın otur...

Erşat bacısının ne demek istediğini anladı ve dedi:

- Ey Allahsız dedi. Ben kalkıp namussuzluk mu yapacağım?

- Öz dayının kızıdır...

Akşam Servinaz bir göz işareti yaparak sessizce kaçtı Naringüllere. Baktı ki Erşat ayaküstü bekliyor. Naringül onları başbaşa bırakıp çıktı dışarı.

Erşat dedi:

- Merhaba, ey vefasız dayı kızı!

Servinaz gülerek dedi:

- Neden vefasız oluyorum, ey Allahsız?

- Vefasız olmasan, parmağındaki Tazı Nuru'nun yüzüğünü taşımazsın.

Servinaz yüksek sesle güldü.

- Daha ne yapalım? Halam oğlu yüzük göndermediğinden yabancı birinin yüzüğünü takıyorum da.

Kızın gülüşünü görünce Erşat dayanamadı. Servinaz'ı kendine doğru çekerek tez tez öptü ve döşlerini sıktı. Kız güle güle yavaştan bağırdı. Naringül öksürdükten sonra girdi içeri. Erşat birden sinirlenip kızı bıraktı. Servinaz kaçtı. Erşat, bacısına dedi:

- Ey kitapsız, sen de adama fırsat veriyorsun ama imkan vermiyorsun.

Gelin gülerek cevap verdi:

- Haddini bil sınırını aşma.

- Dağa alıp kaçacağım.

- Peki nişanlısı ne olacak?

- Cehennem dibine gidecek. Bir o yan, bir bu yan yapar bir kurşun sıkırım tepesine.

- Ortaliğa kan dökme. Bacın cehennem, kardeşin var. Eyvaz dayım hem de pişman olmuş. Demedi mi bacım oğlu biraz sabretsin?

- Dayımın ipiyle kuyuya inilmez.

- Niye öyle diyorsun, ey kitapsız? Eyvaz dayı olmasaydı bizi kurt-kuş basıp yerdi.

- Sen de... Bize ne yaptı? Babamız rahmetli olduktan sonra ben koyununu otlatırdım, Ali de giderdi kuzuya.

- Gözü hep üstümüzde oldu. Onun varlığından dolayı koyun-kuzumuza hırsız yakın durmadı.

Erşat susmadı. Hissetti ki, bacısının sözlerinde hakikat var, ama dedi:

- Onu bunu bilmem. Kerbelayı Eset amcanın mezarına yemin olsun ki, kızı razılıkla vermezse alıp çıkarırım.

... Mayısın onbeşiydi, el Haramı Ovası'ndan hareket etti yaylaya.

Kürdoba'da önceki kadar deve olmasa da, orta halli insanların evinde bir ikisi vardı. Fakirlerin devesi olmadığından ata, eşeğe, hatta öküze eşyaları yüklerlerdi. Kadınlar esasen develerde giderlerdi. Yani, deveyi yükleyip üzerine elvan renkli halı ya da kilim örterlerdi. Yeni gelinlerin de yükünün yanlarına, develerin bel kayışına küçük aynalar takarlardı. Erkekler eyerli atlarda giderler, koyunları ise köpekle birlikte çobanlar otlata otlata götürürlerdi. Ona göre de her otuz-otuzbeş kilometrede dinlemek için göç dururdu. Gece ay doğduğu zaman yüklenip ta sabah güneş yükselip hava kızana kadar yol giderlerdi. Göçü açıp koyunu ve inekleri sağarlar, sütü mayalarlardı. Ekmek yerlerdi. Atları ve develeri yayıp doyururlardı. Kendileri de yatıp dinlenirlerdi. Ancak, Allahsız Erşat'ın göç

konan gibi uykusu kaçardı. Uzaktan Servinaz'ın göçün konduğu yerde dolanmasını, neye ise gülmesini seyrederdi. Hem de öyle seyrederdi ki, dışarıdan görenler ne yaptığını anlamasınlar. Erşat onu da görüyordu ki, Hacı Tanrıverdi'nin kızı tek renkli kumaşa sarılmış ne ise tez tez Eyvaz dayılara götürür. Erşat yanıp tutuşurdu. «Bizim bu dayımızın açgözlülüğü denecek gibi değil! Bir taraftan diyor ki, pişman oldum, diğer taraftan payını, hediyesini alıyor».

Narngül de diyordu:

- Ey Allahsız, peki ne yapsın, daha yüzüğü geri verdiler. Hediyesini ve payını gerek alsın.

Erşat da kendini kaybetmiş bir halde diyordu:

- Dayım beni kandırıyor. Eğer yüzüğü geri verecekse peki neyi bekliyor? Devenin kuyruğu yere değdiği zaman mı verecek?!

Erşat böyle sinirlense de, dağ yolunda diğer köylerin göçlerinden hırsızlayıp kendi sürüsüne kattığı koçtan, koyundan gece dayısına götürmeyi unutmuyordu...

- Hiç şüphe yok ki dayım göğe de çıksa Servinaz benimdir! Servinaz da arka arkaya getirilen bu hırsızlık koyunları görüyor ve bu durum kızın gururunu artırıyordu. Hacı Tanrıverdi gibi zenginlerin sürüsünden hayvan hırsızlamak Erşat'a keyif veriyordu. Ancak, Hacı Tanrıverdi'nin o çelimsiz oğlu Nuru'nun, onu bir yumrukta yere sermesi, çomağını elinden alıp tut ağaçlarının arasına fırlatmasını hatırladıkça o, utancından ölüp yere girmek istiyordu. «Ey kitapsız, diyerek kendini suçluyordu. Ama nasıl oldu ki, o tazı seni o vaziyete düşürdü?»

Erşat bu konuda uzun uzun düşündükten sonra nihayet dedi ki, «Nuru oyun yapmıştır. Ama diyorlarki şehirde öyle

yerler var, orada bu tür oyunları öğretirlermiş. Olsun, bana da Gara Erşat derler! Ben Kerbelayı Eset'in kardeşi oğluyum. Bu öcü onda bırakmayacağım. Orada yanlış yaptım. Geldiği zaman çomağı kafasına vurup başını karpuz gibi parçalamadım da. Ahmaklık ettim. Tam bir akmaklık. İyi ki, Servinaz görmedi. Peki, o tazı benim neremden vurdu ki, o an kendimden geçtim ve yıkıldım?»

Erşat habire bu konuda düşünüyor, yanıp duruyor, sırrını hiçbir kimseye söylemiyordu. Ama ondan da korkuyordu ki, Nuru birden hâdiseyi açıp köyün gençlerine anlatır. Ona göre de kulağı delikti. Ama yok, herhalde hiç kimseye anlatmamış. Yoksa şimdiye kadar bütün köye haber yayılmıştı. Ondan sonra Servinaz, Erşat'ın yüzüne bile tükürmez. Önceleri Erşat istedi ki bir gece Nuru'yu takip edip silâhla vurup öldürsün. Sonra düşündü yook, bu nâmertliktir. Yiğit siperde gizlenip aniden adam vurmaz. Mertçe, göğüs göğüse vuruşur. Sonra umumiyetle Nuru'yu öldürme fikrinden vazgeçti. «O beni bir vuruşta serdi yere. Şuurumu kaybettim, ama beni öldürmedi. İsteseydi hem de kendi hançerimi çıkarıp saplardı karnıma. Sonra ona kim ispat edebilirdi ki? Tut ağaçlarının arası idi. Orada on adamın başını kessen, hiç kimsenin haberi olmaz! Ama onu öyle bir vaziyete koymalıyım ki, benim durumumdan bin kat daha kötü duruma, vaziyete düşsün!»

... Kulaklarda giddikçe duyulan bir haber yayılmıştı ki, Azerbaycan'ın bazı yerlerinde teserrufatlar* birleştirilmiştir. Hacı Tanrıverdi gibi zengin insanlara çok büyük vergi gelirdi. Ona göre de eşkıya grupları ortaya çıkmıştı. Bu gruplar esasen zengin ailelerden derebeylerden ibaretti.

* Teserrufat: Ziraet aletleri ve üretim vasıtaları, ekilen kullanılan topraklar, hayvanlar vs.

O adamları ki, silâh ve tabanca gizletmişlerdi. Kolhoz adı duyulduğunda korkuya kapılırlardı. Atmak, vurmak ve kırmak hevesinde olan bazı serseri gençler de onlara katılmışlardı. Şimdi köylülerin yaylaya göçmesiyle beraber böyle eşkıya grupları da dağlara çıkmışlardı. Aynı zamanda onlarla mücadele etmek için hükümet görevlileri de yaylalara gelmişlerdi. Eşkıyalar tez tez köylere baskın düzenleyerek komünistleri istiyorlardı. Elbette ki insanlar da onları elevermiyorlardı. Eğer köydeki komünistlerde silâh varsa eşkıyalarla mücadele etmek düşerdi.

Yaylada bahar yeni gelmişti. Yeşil yeşil ağaçların altında bayırlara, gediklerin kenarlarına sepelenen çiçeklerin her biri ayrı bir renkтейdi. Her birinin ayrı bir kokusu vardı. Bu çiçekler ve güller, Kerem gibi Erşat'ta da aşk duygusunu artırıyordu. Zirvelerinde hâlâ kar görülen dağların azameti, umman gibi derin mavi ırmakların genişliği, ufukların uzaklığı, Erşat'ta kendinin de anlayamadığı kahramanlık duygularını kamçıyordu. Erşat yerinde duramıyordu. Ne ise olağanüstü bir iş yapmak istiyor ve bu hareket isteği onun kanını coşturuyordu âdetâ. Her gün uzaktan seyrettiği Gızıl Boğaz'ın zirvesinden görebildiği Servinaz onu deli ediyordu. O, Kerem gibi şarkılar söylemek istiyor, ancak ne sesi var, ne de söz biliyordu. Böyle durumlarda o, yine Kerem hakkında düşünürdü. O, Aslı-Kerem destanını dört beş yıl önce köylerindeki bir düğünde saz çalıp söyleyen Âşık Humay'dan duymuştu. O zaman Ziyadhanoğlu Kerem'in bir Ermeni keşişinin kızının derdinden çöllere düşerek uzak uzak ülkelere gittiğine inanmamıştı. «Ne olmuştu, ey kitapsız? demişti. Ancak senin gibi Hanoğluna elde-obada kız bulunmuyor muydu?» Ama Servinaz'a âşık olduktan sonra başladı Kerem'in hâline acımağa. Şimdi Erşat güneş ışınlarının altında parlayan çiçekli tarlalara, bu dumanlı

dağlara baktıkça ah çekiyordu. Fakat kendide bilmiyordu ki neden ah çekiyordu? Öyle ki, bu dağlarda Servinaz'ın hasreti, kokusu vardı. Bu dumanlı dağlar ona diyordu: Servinaz'a kavuşmak hayâl-meyaldır... Gızıl Boğaz'ın karşısındaki karlı geçit Ziyadhanoğlu Kerem'in kara gömüldüğü Erzurum geçidine benziyordu.

Kürdoba'nın (şura sedri). Ovada kalmıştı. Diğerleri de Erşat'ı ele vermezlerdi. Ona göre Erşat bu dağlarda silâhla gezerdi. Bir de ona göre silâhlı gezerdi ki yaylada eşkıya grupları dolaşırđı. Fakat Erşat Altın Tahta'daki at yarışına silâhla gitmedi...

- VI -

İKİ KARDEŞ DİŞİ ATIN YARIŞTA YANYANA GELMESİ VE ERŞAT'IN NURU'YU HANÇERLE DOĞRAMASI.

Erşat beyaz beneği olan dişî at yavrusunun üstünde Altın Tahta'ya vardığında, orada atlılar arasında Nuru'yu da gördü. Onun altındaki gri renkli dişî atın güzelliğine diyecek yok idi. Erşat onun atının boyuna posuna bakıp bir anlık Nuru'ya olan kinini ve nefretini unutarak rahatladı. Bu gri renkli dişî atın yanındaki beyaz benekli dişî at ile kardeş olması onun kendisinde de garip bir akrabalık duygusu hâsıl etti. Ama, gözü gri renkli dişî attan geçip onun üstündeki oğlanı görür görmez bu duygu derhal uçup gitti. Erşat oğlanın ayaklarında parlayan deri çizmesi, gömleğinin üstünden beline çektiği altın tokalı nazik Kafkaz kemerini, başındaki pahalı deriden dikilmiş üstü geniş kalpağı görünce cinleri başına toplandı. O vakitte, kaç yüz adım ilerde pınarın başına toplanmış kız ve geline bakarak onların arasında rengârenk gömleğinin gümüş parçaları güneş ışınlarının düşmesiyle parlayan Servinaz'ı tanıdı. (Kız-gelin bilirdi ki, bugün gençler Altın Tahta'da at yarışına çıkacaklar) Kürdoba'nın gençleri ve çocukları toplanıp gelmişlerdi. Yalnız Eyvaz dayı gelmemişti. Bunun sebebi biliniyordu. Eğer gelseydi, Hacı ile konuşmalıydı. Bu görüşme ve konuşma Erşat'ı deli eyleyecekti. Konuşmasa da Hacı derdi, bu ne durumdur...

«Altın Tahta» yeşil dağların arasında ufuk noktasına kadar uzanan düzlükten oluşuyordu. Bu düzlük baştan başa kıpkırmızı lâle ve rengârenk çiçeklerle kaplıydı. Havayı nâne kokusu sarmıştı. Atlıların başı üstünde ise mavi kubbe nihâyetsiz, mavi bir şeffaflıkla parlıyordu. At yarışına Kürdoba'dan onaltı seçme at katılıyordu. Boz atın belindeki geniş omuzlu olan Ahmetali dedi:

- Çocuklar, hazır olun.

Atlılar sıraya dizildiler. O anda Ahmedali çeketinin altındaki kılıftan eski bir tabanca-nağant çıkardı, havaya bir el ateş açtı. Atlılar da aynı anda hareket edip kurşun gibi gittiler. Altın Tahta' da atların ayak sesleri uzak ufuka doğru uzaklaştıkça seyreden adamların da heyecanı artıyordu. Atlılar yavaş yavaş arkalı önlü olmaya başladılar. Şimdi ileride dört atlı vardı: Nuru, Erşat, Ahmedali ve meşhur koyunçu zenginlerinden Hacı Kasım'ın torunu onbeş yaşındaki Hanuş idi. Dördü de bir müddet baş başa gittiler. Sonra Ahmedali'nin atı geride kaldı. Sonra da Hanuş'ın. Şimdi iki garip Erşat'la Nuru yan yana gidiyorlardı. Hiçbiri konuşmuyordu. İkisinin de gözü ileriye dikilmişti. Nihâyet, Altın Tahta'da yarış sona erdi. Bu taraftan o tarafa doğru dereydi. Burada atların dizginlerinin çekilmesi gerekiyordu ama çekmediler. Şimdi atlar dağdan-taşdan sıçraya sıçraya koşsalar da yinede bir birinden bir karış da geri kalmıyorlardı. Uzun yokuşu indikten sonra düzlük başlıyordu. Yine de iki kardeş dişî at, iki düşman oğlan yanyana gidiyordu. Ancak, Nuru kendini düşman olarak görmüyordu. İki kardeş dişî atın bir birinden geri kalmaması hırsından sıfatının kızarıp bozarması onu keyiflendiriyor ve gülümsüyordu.

Erşat onun gülümsemesini yandan görüyor ve bu durum onun kinini artırıyor. Atlar yanyana hızlı koşarken Erşat birden sıçradı ve Nuru'nun terkinde bindi. Arkadan onun boğa-

zına yapışarak kendi ile birlikte çekip çok kötü düştüler yere. Fakat, Erşat canavar gibi, oğlanın kırtlağını bırakmadı (derlar, canavar birinci boğazdan tutarmış). Nuru kendine gelene kadar Erşat onu üsteledi. Nuru zaten zayıftı. Erşat bir eli ile onun boğazından tuttu diğer eli ile kesiyordu. Oğlan ne kadar karşı koymak istediye de Erşat'ın altından çıkamadı. Ancak, Erşat hırsını bununla yenemedi. Belinden hançeri çekip dört beş defa oğlanın zararsız yerlerine sapladı. Sonra hızlı bir şekilde ayağa kalkarak kardeşi ile yanyana duran beyaz benekli dişi atın üstüne sıçrayarak bindi ve yıldırım hızıyla gitti. Düşmanını o hâle getirdikten sonra beyaz benekli dişi atın koşması ona yırtıcı bir neşe getirdi.

... Hacı Tanrıverdilerin gençleri ellerine geçen çıplak atların üstüne bindiler koşarak Nuru'nun yanına geldiklerinde Nuru fena halde yaralanmıştı.

Aradan uzun bir zaman geçmeden Hacı Tanrıverdilerle Erşatların ailesi arasında silâh sesleri duyulmağa başladı. Son dört beş yılda ovada hiçbir kimsede silâh görülmemişti. Kimse bilmiyordu bu uzak dağların başında bu silâhlar nereden çıktı?!

Gızıl Boğaz'la Hacı Tanrıverdilerin evleri arasında küçük bir dere vardı. Erşat işi bildiği için herkesten önce kendini Gızıl Boğaz'a attı. Silâhı da alıp gitmişti evin arkasına. Diğer taraftan da Hacı Tanrıverdilerin gençleri bütün köyü kurşun yağmuruna tuttular. Erşat da arada bir atıyordu. Nihâyet, köyün büyükleri kurşun atanları köye getirdiler. Hacı Tanrıverdi'nin kardeşi oğlu Yusuf'la ortancıl oğlu Ferhat'ı siperden çıkaramıyorlardı. Onlar Erşatların oymağını hiç aralıksız kurşun yağmuruna tutmuşlardı. Goca Mustafaoğlu onları güçle sakinleştirip köye gönderdi. Sonra köyün büyükleri Hacı'nın büyük çadırına toplandılar. Küçük bir Ermeni şehri olan Gorusa'ya

doktor getirmek için bir atlı gönderdiler. Hacı susmuş, konuşmuyordu. Sükut içinde oturmuş karşısındaki noktaya bakıyordu. Nihâyet, Goca Mustafaoğlu:

- Hacı, dedi. Gençtirler, edepsizlik yapmışlar.

Allaha şükür ki Nuru'ya bir galibiyet yetmemiş. Biz kendimiz de gençliğimizde böyle şeyleri az görmedik. Mustafaoğlu zengin olmasa da insanlar arasında sayılan ve sevilen biriydi. Bu nedenle söyledikleri boşa gitmedi. Herkesten zengin, ortaboylu, garabeniz Hacı Kasım dedi:

- Câhil cuhelâyı araya girdirmeyin, ortaya kan dökülür. Hacı Tanrıverdi'nin kardeşi oğlu Kürdoba'da en iyi nişancı, Yusuf dedi:

- Büyüklerimiz de cahil cühelayı işe karıştırmazlar. Hadlerini aşmaya izin vermesinler.

Taşın nereye atıldığını herkes bildi. Biraz sukuttan sonra Mustafaoğlu dedi:

- İnsan her zaman doğru konuşmalı. Eyvaz her zaman Erşat'ı suçladı. Şımarıklık yapma, sakin otur.

Hacı Kasım tasdik etti:

- Evet öyledir... Kendisi söz dinlemez. Rahmetlik Kerbelayı Eset gibi deli doludur.

Hacı Tanrıverdi'nin kardeşi oğlu bu defa daha acındırıcı bir şekilde dedi:

- Deliyi akıllandırır!'

Hacı Tanrıverdi'nin oğlu Ferhat da hiddetli bir şekilde ilâve etti:

- Delinin tepesine beş kurşun sıkırlar!

Hacı Kasım dedi:

- Bir yanlışlıktır yapmış...

Mesele burasında ki Hacı Kasım, Hacı Tanrıverdi'yle de Eyvaz'la da akrabadır. Ne onlardan geçebiliyordu ne de bunlardan.

Hacı Tanrıverdi hiç kimsenin yüzüne bakmadan susuyordu. Hacı düşünüyordu ki acaba, Eyvaz akrabalıkta bu rezalet duruma nasıl bakacak? Ne diyecek? Hacı'nın kulağına gitmişti ki kızı Erşat da istiyor. Demek bu kavğanın sebebi de bu meseledir. Hacı hiç düşünmüyordu ki Eyvaz gibi adam, Erşat gibi çıplağa kız versin... Hem yeğeni de olsa... Bu düzenbaz Erşat Eyvaz'ındır. Bir de niye kızını versin ona?

Erkekler gittikten sonra Hacı, oğlu Ferhat'ı ve kardeşinin bacısı oğullarını çağırtıp serin kanlı, yavaş bir ifade ile dedi:

- Ortaya kan dökmek iyi olmaz.

Ferhat hırsını alamadı patlayarak ne ise bir şeyler demek istedi, ama babasının soguk, serin kanlı, sükut içinde olan yüzüne bakınca konuşmadı.

Gençler Hacı'nın konuşmasından kendilerine düşeni aldılar. Yani, adam öldürmeyin. Ama başka ne yapmak istiyorsanız yapın. Gençler de Erşatların oymağından ellerine geçirdiklerini doğrayıp oç almak için fırsat kolluyorlardı. Ancak, onlar da pusuya düşmüyorlardı. Erşat cingöz biri olduğu için bir gözü açık yatardı.

Önceleri dediğim gibi Kürdoba'nın vâlisi ovada kalmıştı. Vâli (geçmişte ona «dağbeyi» derlermiş) başka bir obada oturuyordu. Nuru'nun döğüldüğünün sabahı erkenden vâli, başka bir köyden yanına aldığı bir adamla (komünist partisine üye) Kürdoba'ya geldi. Köyün muhtarı olan İbrahim'in çadırına girdi. İbrahim geçmişte de günümüzde de fakir bir göçeri idi. Ancak, ağız laf yapan, işi becere bilen bir adamdı. Öyle ki

Sovyet Hükümeti kurulduğu günden beri her zaman köyün muhtarı seçilirdi. Hem de ona göre seçilirdi ki, muhtar, başkalarına kötü gözle bakıp onlara zarar veren insan değildi. İşte bu yönden seçilirdi. Yani, insanların sırrını hiç kimseye söylemezdi. Bugün de öyle oldu. Vâli ne kadar sordu ise de cevap alamadı. Köyde ne oldu, kim kime vurdu, kim yaraladı? İbrahim'den bir laf alamadı.

- Yahu, ehemmiyetsiz bir şey, dedi. Gençlerden bir ikisinin sözü birbirinin hoşuna gitmediğinden hafif bir kavga etmişler. Vâli biraz hayret etti:

- Ey arkadaş! dedi. Bana dediler ki, burada adam kesmişler?

Muhtar dedi:

- Önemsiz bir sözdür. İnanmıyorsan köydeki başka insanlara sorabilirsin.

Şehir vâlisi biraz düşündükten sonra dedi:

- Peki, topla insanları. Bu mesele olmasa da onlarla görüşmem gereken bir konu var.

Muhtar İbrahim de cesaretle dedi:

- Tabi, toplayalım. Siz yemeğinizi yiyin, çayınızı için ben de hemen insanları topluyorum.

Sonra kapıya doğru giden hanımına yüzünü döndürerek dedi:

- Ey Hanım! Misafirlerimize yemek getirin, dedi ve çadırdan çıktı.

... Kürdoba insanları pınarın yukarısındaki geniş alana toplanmışlardı. Şehrin vâlisi onlara yakınlaştıktan sonra dedi:

- Merhaba!

- Merhaba! diyerek selamını aldılar.

Vâli sordu:

- Ne var ne yok?

Yine hepsi bir ağızdan cevap verdiler:

- Sağlığınız

Mustafaoğlu ise dedi:

- Sovyet Hükümeti'nin sayesinde çok iyiyiz. Gurt koyunla yayılır.

Vâli gülümseyerek, şakayla dedi:

- Kurt koyunla sona kadar yayılmaz.

Mustafaoğlu da arif adam idi. Vâlinin ne demek istediğini anlamıştı:

- Hükümet kimi-kimsesi olmayanlara sahip çıktıktan sonra kurdun dişi isterse çelikten olsun hiçbir şey yapamaz.

- Elbette! Diye yerlerinden tastik ettiler.

Sonra vâli sordu:

- Peki, bu ne olaydır, diyorlar ki burada iki adam birbirini kesmiş? Genç vakitlerinde köyde kavgacılığıyla ün yapmış olan ihtiyar Burçalı bir metre uzunluğundaki piposunu ağzından çekti ve ağzındaki tükürüğü bir kenara tükürerek sordu:

- O haberi hangi kopek oğlu anlattı?

Başka biri de ilâve ederek dedi:

- Öyle şey olmamıştır.

Vâli dedi:

- Peki bu büyüklükte yalan olur mu?

Burçalı dedi:

- Neden olmasın? Annesinin bile döşünü kesen çoktur.

Gençler gülüştüler.

Mustafaoğlu dedi:

- Yahu ehemmiyetsiz bir şeydir... İki genç kavga etmiş. Birbirinin yüzünü gözünü tırmalamışlar.

Vâli sordu:

- O gençler nerededir?

Burçalı dedi:

- Nerede olacaklar? Koyunda ... kuzuda.

Muhtar İbrahim dedi:

- Buraya çağirttiralım mı?

- Nerede bulabiliriz onları? Kim bilir, hangi dereye gitmişlerdir.

Sohbetin başından beri otun üstünde bağdaş kurmuş sakın bir şekilde sigarasını çeken Eyvaz dayı valiye sordu:

- Ey Efendi, dedi. İnsanlar kavgasız olmaz. Delikanlısı var, ihtiyarı var. Buradaki adamlara sorsanız yüz defa birbiriyle kavga etmişler ve barışmışlardır. Her şeyin başına ip bağlanmaz ki.

İhtiyar Burçalı piposunu ağzının kenarından alıp, «cirt» diye tükürdü ve dedi:

- Ben, hükümetin yerinde olsam, o haberi veren edepsizi, kopek oğlunu tutuklayıp alırım ayağımın altına. Buradaki insanlar bilir, ona ne.

Hacı Tanrıverdi susmuş hiçbir kelâm bile etmiyordu. Vâli tecrübeli biriydi. Göçerileri iyi tanıyordu. Bilirdi ki, kavga edenleri ele vermek istemezler.

- Ancak dedi, sonra bir şey çıksa iyi olmaz. Eğer yaralanan bir kimse varsa söyleyin doktor gönderelim.

Oturanlardan biri dedi:

- Sen hiç merak etme yahu, canını sıkma, başın derde girmez. Vâli gülümsedi. Adamın ne demek istediğini anlamıştı... Baktı ki, ne kadar o taraftan veya bu taraftan sorgulasa da bir şey çıkmayacak.

Ona göre de çâresiz bir şekilde çıkıp gitti.

Hacı Tanrıverdi Eyvaz dayı ile hiçbir kelime konuşmadı. Eyvaz dayı da bunun ne demek olduğunu anlamıştı... Allah Erşat'ın belâsını versin. Şimdi Eyvaz kalkıp Hacı'ya ne desin? Nasıl bir özür dilesin? Yeni akrabalık bir tarafa, bu beli kırılınca Erşat onun bacısı oğludur... Onun küçüğüdür. Ama, kalbinin derinliklerinde bacısı oğlunun hareketi Eyvaz dayıyı sınırlendirmiyordu. İşin iç yüzünü, gerçeği demek gerekiyorsa Eyvaz dayının hoşuna gidiyordu. Bütün Kürdoba bilsin ki Kerbelayı İbihan ailesinde yeni bir yiğit peydâ olmuş. Hacı Tanrıverdi de bilsin ki Kerbelayı İbihan'ın ailesi şimdi daha da güçlü ve kuvvetlidir! O zaman, yarın, kızın da orada (yani Hacılarda) başı dik olur, sayarlar!

Aynı gece gözgözü görmeyen dumanda Erşat, boynuna aldığı iyi bir koçu getirip çadırın arka tarafından Şamhal'ı çağırıldı. Yine onun sesine Eyvaz dayı uyanarak Şamhal'ı kaldırdı ve dedi:

- Kalk bak hala oğlu ne diyor.

Yine Erşat hiçbir söz demeden koyunu verip dumanlar arasında kayboldu. Şamhal koyunu çadıra getirdi, çulla kapıyı kapattı. Eyvaz dayı uyanıp yatağının içinden yedi, sekiz mum kuvvetinde ışık veren küçük lâmbayı yaktı. Oğlan koyunu ocağın kenarına yatırdı, kesti ve derisini yüzdü. Eyvaz dayı yor-

gana sarılıp onun yanında yatan Zerafşan'ı yavaşça çağırıp uyandırdı. Zerafşan ayağa kalkıp önce zayıf, tutkun ışık saçan fenere, sonra da ocağın kenarında Şamhal'ın kestiği koyuna baktı ve hiçbir şey demeden yürüyüp çadırın yukarı tarafından bir sını getirerek oğlanın yanına koydu.

Eyvaz dayı eski eğiş çizgili paltosunu çadırın içinde sırtına alıp ocağı maşa ile karıştırdı. Mal tezeğinin, koyun tersinin akşamdan kalmış közü, külün altından ışıldıyordu. Eyvaz dayı koyun tersini ve tezeği yığarak üfledi. Tezek ateş alarak yavaş yavaş köz olmağa başladı. Zerafşan bir sessizlik içinde kalaylı bakır kazanı ocağın üstüne koydu, yine konuşmadan doğranmış eti alarak kazanın içine attı.

Yaylada çadırlar birbirine yakın dikilir. Eğer bu iş gündüz olsaydı komşular görebilirdi. Eyvaz dayı ağaç kaşıkla kazanı tez tez karıştırıyordu. Bozartma -haşlama et- tam hazır olduktan sonra Zerafşan âdetâ ölü gibi yatan iki küçük oğlunu, sonra da Servinaz'ı uyandırdı. Uyanıp et kokusu duyulan gibi çocukların uykusu kaçtı.

Servinaz ise:

- Ben istemiyorum, dedi ve tekrardan yattı.

Servinaz etin nereden getirildiğini tahmin etmişti. Servinaz az daha Erşat'ın boğazını kesecekti. Erşat, filinta gibi oğlanı mantı doğrar gibi doğramıştı! Servinaz tekrardan yorgana sarılıp uzansa da uyuyamadı. Erşat gibi Allahsızın getirdiği koyunun etine Servinaz dilini bile vurmazdı. «yazık oğlana... aceba şimdi nasıldır? Doktor demiş ki iyi olacak. Uğruna öleyim Nuru! Görüyor musun bu ciğeri beş para etmez Erşat ne insafsızdır?. Senin gibi oğlana hiç kıyılır mı? Biliyorum ki o, benim sana verilmemi istemediği için bu oyunu sana yaptı. Ben ölsem de kalsam da seninim. Çabuk ol, iyileş, al götür beni».

... Gorus şehrinden getirilen Ermeni doktor, Hacı'nun büyük çadırında Nuru'nun yanında kalıp gece-gündüz tedavi ediyordu. Nuru'nun yaraları da yaylanın temiz havasında çabucak iyileşiyordu.

... Servinaz bugün pınar başında Nuru'nun bacısı ile görüşüp hastanın son durumundan haber alacaktı. Şimdi Nuru'nun adı geldiğinde Servinaz'ın kalbi iyice incelmış, bir parça kalmıştı. Kız çılgınlar gibi ağlamak, pervâne olup oğlanın etrafında dönmek istiyordu. Sabahtan akşama kadar kendi çadırlarının önünde dolanırdı. Biliyordu ki, Nuru yattığı çadırdan onu görebiliyordu. Bacısı demişti ki, abim iki yastığa yaslanarak bütün gün size doğru bakıyor. Servinaz da duygulanarak demişti:

- Abine kurban olayım!

Bacı da Nuru'ya haber vermişti ki Servinaz sana sırılsıklam aşıktır.

Servinaz kızlarla Güney Dere'ye sebze çorbası pancarı toplamağa gittiklerinde Nuru'nun bacısı Hanperi, gizlice ona küçük bir resim verdi. Kız resme bakıp:

- Ay Allah! diye içini çekti. Kiprit kutusu kadar büyüklükteki resimden Nuru ona bakıp gülümsüyordu. «Aman Allahım! Bak ne yakışıklılık... Nasıl da şık giyinmiş...». Servinaz resmi öpüp koydu göğsüne. Duygusallığından gözleri yaşardı.

- Abine de ki, iki dünya bir olsa, biri hiç, ona gideceğim.

... Eyvaz dayı Mustafaoğlu'nu ve Burçalı'yı alıp gitti Hacı Tanrıverdi'nin çadırına. Köpekler havlayınca, Hacı çadırın kapısına çıktı:

- Ey oğul köpeğin önüne durun!

Oğlu Ferhat babasının sözünü duymamazlığa vurup, çadırın arkasına gitti. Çünkü Erşat'ın dayısı Eyvaz'ı gördüğü zaman kardeşinden dolayı gizliden gizliye öfkeleniyor, kinini ve nefretini gizleyemiyordu.

Genç bir ırgat hızlıca hareket edip köpekleri kovdu.

Gelenler Hacı'ya yakınlaştıktan sonra selam verdiler. Hacı ihtiyatla:

- Aleykümselam! dedi ve eliyle de misafirlerin çadıra gelmeleri için işaret etti. Gelen misafirler keçelerin üstüne serilmiş döşeklere oturdular. Irgatı çay getirdi (Hacı'nın misafirleri günün her saatinde gelebileceği için Hacı'nın Semaveri devamlı kaynar vaziyetteydi. Gorus'tan iki çuval kömür, Şuşa'dan bir hayli şeker-çay getirtmişti. Bizim göçeride o zamanlar çay nâdir şey idi. Ona göre de misafire önceden çay vermek büyük saygının ifadesiydi).

Misafirler uzun bir süre sukut içinde oturdular. Sonra Sarısakal, Sarıbiyık Mustafaoğlu dedi:

- Ey Hacı! Sen dünya görmüş adamsın, bir cahilliktir olmuş. Allaha şükürler olsun ki Nuru da yaşıyor (Nuru artık ayağa kalkmış etrafta gezebiliyordu). Taptığın oğlunu affet gitsin.

Burçalı ise piposunu ağzından çekerek ilâve etti:

- Allah her zaman bağışlar ve bağışlayanları da sever.

Mustafaoğlu dedi:

- Atalar demişler: «Zararın neresinden ...»

Eyvaz dayı:

- Ey Hacı! Dedi. Erşat benim bacım oğludur. Ben onun babası yerindeyim. Bilinen durumdur ki, iyisinde de kötüsün-

de de mesuliyet bende. Yarın kalkıp bir adam öldürse kan sahibinin eline düşsem beni sağ olarak bırakmaz. Ona göre de senin yanında konuşmaya ve durmaya yüzüm yoktur.

Hacı soğuk kanlılıkla cevap verdi:

- O sözleri demek gerekmez Eyvaz, siz ki bu kapıya geldiniz, mesele kalmamıştır.

Burçalı dedi:

- Bu kapıya gelen boş geri dönmez.

Mustafaoglu devam etti:

- Allah oğlanlarını korusun Hacı!

O an bu büyükleri hayrete düşüren bir hâdise oldu: Nuru başı açık, çeketini sırtında içeri girdi, selam verdi, aşağı tarafa oturdu ve sonra gülümseyerek dedi:

- Eyvaz amca, siz endişelenmeyin. Erşat'a da deki, ben ona kırılmadım. Bizlerde böyle şeyler olur. Ben gökten gelmedim, bu köydenim. Ben onu da biliyorum ki, eğer Erşat o zaman isteseydi beni öldürebilirdi, yaralı bırakmazdı. Gençtir hırsını yenememiş, yapmıştır.

Bu dört dünya görmüş göçeri şimdiye kadar ilk defa böyle bir hâdiseye karşılaşıyorlardı. Yirmibir yaşında, genç oğlan onu attan aşağı atacak, sonra bir çok yerine hançer saplayacak, yerden yere vuracak. Nasıl o adamı affetsin? Nasıl onun hakkında güle güle konuşsun? Bu dünyada görülmemiş bir harekettir! Hem de Hacı gibi zengin, arkası olan bir adamın oğlu. Ama oradaki büyükler onu da gördüler ki kapıya gelen, onlar geldiğinde köpeğin önüne durmayan, onlara selam vermeyen Ferhat'ın sinirli hâli etraftan hissediliyordu. Fakat yanlış yapıyor. Büyükler barıştıktan sonra küçüklere sessiz ve sâkin bir şekilde oturmak düşer! Gülgez'in sevip sayılan ve herkesin

yanında hürmeti olan bir kadın olduğu bütün çevrede biliniyordu. İyi ki Eyvaz köyün büyüklerini alıp kapıya geldi. Allaha bin defa şükürler olsun. İyi ki Nuru da iyileşti, ayağa kalktı, olayı unutabiliriz.

Gülgez derhal bir kuzu kestirdi. Hemen lezzetli bir yemek hazırladı. İçine karabiber, sarıkök ve tarçın ekledi. Gülgez unutmamıştı, Eyvaz baharatlı yemekleri çok severdi.

Misafirler yediler, yemeğin üstüne çay içtiler ve sonra da kalkıp gittiler. Hacı hısum-akrabadaki gençleri çağırıp dedi:

- Ne zamanki kapıya geldiler, daha işimiz yoktur. Küsü de olmayın.

Gülgez de ilâve etti ki:

- Bırakın, o cin carpmış Erşat kurban olsun Nuruya.

Ancak Ferhat kenarlarda geziyor, yaklaşmıyordu. Gülgez kocasına fısıldadı ki:

- Hacı, çağır ona bir nasihât et, rahat durmayacak.

Hacı da Nuru'dan iki yaş küçük, ince, uzun sarıbeniz bir oğlan olan Ferhat'ı çağırıp dedi:

- Kerbelayı İbihan oğluyla işin olmasın. Bugün-yarın kızları evimize gelin gelecek.

Ferhat birdenbire sinirlenip:

- Yahu dedi. Kızları evimize gelin gelecek diye bizleri insanların arasında yerin dibine mi soksun?!

Hacı soğukkanlılıkla tekrar etti:

- Kapıya gelenin boynu kıldır, kıldan da nâziktir.

Ferhat vicdanen kabul etmese de babasına sözle karşılık vermedi. Nuru da onu kenara çekip güle güle dedi:

- Kardeşim, biz ödeşdik Erşat'la.
- Nasıl yani ödeşdik?
- Ben ona yapmıştım, o da bana yaptı.

Sen ona ne yapmıştın?

- Şakağına bir yumruk vurmuştum, bayılıp yere düştü.
 - Ne zaman?
 - Ovada , ben kış tatiline geldiğim zaman.
 - Niçin vurmuştun?
 - Önümü kesip çomakla kafama vurmak istedi.
 - Nuru yine güldü.
 - Peki, senin ona nasıl gücün yetti? Canavar gibi bir şeydir. Elinde çomak varsa ona yakın durmak olmaz! Yani yere düştü, bayıldı mı?
 - Evet.
 - Peki, tut ağaçlarının altında neden öyle yaptın?
 - Ben yapmadım, o yaptı. Nuru yüksek sesle güldü. Sonra biliyorsun ki kardeş, dedi.
 - Ben bilseydim ki, onun öyle bir düşüncesi var, fırsat vermezdim.
 - Onu tanıyorum, kuduz köpek gibi birden atladı.
- Nuru yine de güldü. Onun Erşat'a bu tür hareketi Ferhat'ı çok şaşırttı.
- Peki, ey kitapsız, dedi. Erşat şimdi eline düşse bir şey yapmaz mısın?
 - Niçin yapayım? Peki, barışmadınız mı?
 - Yeri gelse, ben onu sağ salim bırakmayacağım!

- Öyle şey yapma. Babam affetti, ben de bağışlıyorum, sen de affetmelisin.

- Şehir seni çok değiştirmiş. Aynen okul çocukları gibisin. Ben bu öcü onda bırakmam.

İnsanların içinde benim nişanlı kardeşimi çekip attan düşürsün, sonra da koyun gibi parçalasın. Nuru yüksek sesle güldü:

- Eee kardeş, sen öyle konuşuyorsun ki ben de az daha gidip Erşat'la yeniden kavga edeyim.
- Sen durup çıplağın biriyle göğüs göğüse mi geleceksin?
- Evvela, kardeş, biliyorsun ki, şimdi Sovyet Hükümeti'dir. Yani öyle çıplakların hükümetidir. İkincisi de bugün-yarın birleşme olacak. Bütün tesarrüfatlar birleşecek. O zaman seninle Erşat arasında bir fark kalmayacak.
- Öyle şey olmaz, onlar boş konuşmalardır.
- Öyle şey olmaya başlamış bile! Azerbaycan'ın birçok yerinde bugün kolhozlar kurulmuş. Babama diyorum, bu sürüleri sat, sizi götürüyüm Bakü'ye. Orada çok iyi ev-eşik kurarız. Aklına yatmadı.

- Ey Allahsız, adamın aklına nasıl yatsın? Bakü'de bizim ne işimiz var? Adam çalışmış çabalamış, zengin olmuş. Hem de ne kadar koyun-kuzu verdik verğiye.

- Babam şimdi dinlemiyor, ama sonra pişman olacak. Sınıflararası tartışma gündengüne şiddetlenmektedir. Hükümet ise bu tartışmada, evet senin dediğin gibi çıplakların tarafındadır. Sen de babam da böyle şeyleri anlamıyorsunuz. Hiç olmasa fakir-fukarayı kendinizden nefret ettirmeyin. Yarın önlerinde durabilemezsiniz. Önceki gün İmamverdi'nin beş-on koyunu bizim bahçeye girince onun oğlunu nasıl dövmüşsün.

- Çok iyi yapmışım. Biz bir etek para verip yatak aldık ki, üstünün başının perişanlığından cin bile ürken İmanverdi'nin koyunu mu otlasın?!

- Ah be kardeş ... Seninle de konuşmak olmuyor. Çünkü dünyadan haberin yok.

... Dünyadan haberi olmayan Erşat da öyle çarçabuk Servinaz'ı kaçırmayı düşünüyor. Dünyada Servinaz'dan başka bir derdi yok. Dayısı bilmiyor ki kızı ancak zayıf bir tazıya benzeyen Nuru'ya âşık.

Nuru'yu öyle hançerlediği için Erşat'ı dişiyle parçalamaya hazırdır. Evet öyle dişiyle parçalamaya! Çünkü Nuru'yla ilgili düşündüğü zaman müteessir oluyordu. Seviğilisinden gözleri yaşla dolardı. Kalbi son derece kederlenir ve uçmak isterdi. Ama geniş omuzlu, yanaklarından kan damlayan, gözleri ateş gibi yanan Erşat'ı gördüğünde istiyordu ki, onu paramparça parçalsın. Erşat'ın onu âniden üzerine atlayıp o şekilde hüznü öpmesini aklından hiç çıkaramıyor, geceler yerine ateş doldurup uykusunu kaçıyordu.

Erşat haber alıyordu ki, nerede ise fakirlerle zenginlerin mallarını bir yerde toplamışlar. Diyorlardı, güya her yerde böyle olacak. Bu Kürdoba'da da öyle bir şey yapsalardı ne iyi olurdu! Elbette, Erşat fakir biri değildi. Ancak Servinaz'ı isteyen Nuru gibi oğlanın ondan zengin olması gururuna dokunuyordu. Nuru'yla ilgili diyorlardı: «Şaka değil, Hacı Tanrıverdi'nin oğludur!» Fakat Erşat hakkında diyorlardı ki, «o tarafta yalancı seyidin oğludur. Babasının da kökü malum değil». Ancak önemli değil, çadırda Erşat gösterdi ki, analar nasıl oğullar doğurmuş. «Babalarımızı değil de kendimizi karşılaştıralım» de!

Sonra karanlık, dumanlı gecelerde «düpedüz hırsızlığa» gidip her defa Hacı'nın ağılından iyi bir koyun hırsızlayarak Servinaz'a yedirtmesi Erşat'ı hususi olarak keyiflendiriyordu. Kışlakta komşu oldukları için Hacı'nın köpekleri Erşat'ı tanıyordu. Onun için koyunun hırsızlandığını çobanlar ancak gündüz sürüyü saydıkları zaman bilirlerdi.

Hacı'nın oymağı büyüktü. Delidolu gençler çoktu. Barışmış olmalarına rağmen Erşat gözaçıklığı ve tedbiri elden bırakmıyordu. Bir hırsızlık koyuna Tehle Obası'ndan bir nagant bir tabanca alıp kardeşi Ali'ye vererek:

- Eee, dedi. Ayık ol. Hacı'nın çocuklarından yanlış bir hareket eden olursa sık kafasına. Kudurmuş köpek uşağıdır. Onlara güvenmek olmaz. Dört ayaklıları biraz fazladır diye ayakları yere basmıyor. Daha demiyorlar ki biz de Kerbelayı Eset'in kardeşi oğlanlarıyız. Benim de tüfeğimin namlusu tıkalı değil ki!

... Gençler işlerle meşgul olurken Gülgez çadırda Hacı'ya dedi:

- Yahu, oğlunla ne kadar konuşuyorum, ipe sapa gelmiyor.

- Ne diyor?

- Öyleki, önceki sözleri tekrarlayıp duruyor. Diyor, kızın daha yaşı küçüktür. Sonra ben üniversiteyi bitirmeden düğün çalmayacağım. Hacı birhayli sustuktan sonra sitemvari dedi:

- Devir çok değişmiş, daha büyüğün sözünü dinleyen yoktur. Peki, düşünmüyor mu ki, Eyvaz'ın o bacası oğlu düzenbazın biridir. Eyvaz da onunla başa çıkamıyor. Bir de bak-tın ki gecenin birinde kızı kaçırdı gitti.

- Bunu da dedim... Hayatta olan her şeyi şakaya vurup anlattım. Gülererek diyor, kız beni istiyor, hiç kimseye gitmez.

Hacı çok sinirlendi:

- Anlayamıyorum, dedi. Senin bu oğlun akılsızlıkta kime çekmiş?

- Ey Hacı, öyle niye diyorsun? Öyle bir oğlan akılsız niye olur.

- Akılsız olmasa öyle konuşmaz. Sormadın mı kızın nazıyla oynayan kimdir?

Tapdık'ın oğlu onu kaçırdıktan sonra soracak mı kimi istiyorsun?

- Onu da dedim, cevabı şu oldu:

- Kayıtta soracaklar. Peki, diyorum ki ey yavrum kayıta Servinaz'ın kendisini götürecekler mi? Oymaklarında onsekiz yaşında birçok gelin var... Ayağa kalksan kaçına değersin Allah bilir.

- Demekki gidip üç gün şehirde okudu diye Kürdoba gözünde Leningratlı mı oldu? O ırgat kızı alıp kaçır. El içinde rezil-rüsva oluruz. Neden anlamıyor?!

- Belki çağırıp bir de sen mi konuşsan?

- Rahmetlinin kızı!.. Herhalde senin de aklın onun gibi şaşmış. Ben dağdan ağır bir adamım. Çocukla karı-koca sohbeti mi yapacağım?

... Sözün kısası, Gülgez ne kadar yalvardı ise de, Nuru istemedi, gitti Bakü'ye.

Gitmeden önce Servinaz'a şu anlamda bir mektup yazdı:

«Çok güzel Servinaz!

Benim tatilim bittiği için Bakü'ye gidiyorum. Oradan sana mektup yazarım. Senin kocaya gitme zamanına daha üç yıl var. Ona göre de iyi düşün acele etme. Olabilir ki şimdi sevdiğin bir oğlanı iki üç yıldan sonra sevmeyebilirsin. Ama, senin okuman çok iyi olurdu. Ata-analarımıza aklın takılmasın. Şimdi dünya başkadır. Ben seni seviyorum. Seni çok istiyorum. Eğer beklersen biz elbette ki evleneceğiz. Şimdilik bu kadar.

Ey Kürdoba'nın güzeli».

Nuru'nun bacısı Hanperi mektubu Servinaz'a okuduktan sonra kız için çekti:

- Oy oy dedi. Üç yıl! Sonra sustu: Kız, senin bu abin nasıl bir oğlan? Başka oğlanlar istiyorlarki nişanlıları ondört yaşına girdiği zaman hemen evlenelim, bu da istiyor ki, nişanlısı ihtiyarlasın evde un çuvalına denk olsun. Bacı bacı, sen yaz ki, Servinaz diyor:

- Benceğiz yeniden üç yıl bekleyemem. Beni o zamana kadar sessiz bir şekilde hiç koyarlar mı? Yaz ki, halam oğlu Erşat, gemi azıya almış aygır gibi, kapı-bacadan el çekmiyor. Bir de baktın ânîden götürdü. Ondandır kim beni onun elinden alabilir? Yaz ki, fakat ben seni seviyorum. Yaz ki kurban olayım Nuru, üç yıl nedir, iki yıl nedir, haydi bir ay bile çoktur. Çabuk ol, gel beni götür. Nişanlının gözünü yolda koyma.

... Erşat duydu ki, Nuru Bakü'ye gitmiş. Öyleki, sırtındaki karlı dağlar indi. Fakat ne kadar çalıştıysa da dayısı Eyvaz'ın oyununu anlayabiliyordu.

Bacısı Naringül'ü devamlı kenara çekerek:

- Kız diyordu:

- Ey kitapsız, siz de benim başımın altına yastık koyuyorsunuz ve diyorsunuz ki sabret. Dayımın fikri sende. Şimdi kızı bana vermek istiyor. Peki neden Hacı'nın oğluyla hesaplaşmıyor? Hacı'nın evinden arka arkaya aralıksız gelen eti, kaymağı, tulum peynirini neden geri vermiyor? Neyi bekliyor bu kitapsız?

Bacısı da habira tekrar edip duruyor ki, dayımız vezir gibi adamdır. Ehemmiyetli bir mesele ki bu iş kalp kırmadan olsun. Erşat da sinirlenip diyor. Peki, ne zaman? Devenin kuyruğu yere deydiği zaman mı?

«Vezir» de iki arada bir derede kalmıştı: Ne Hacı'dan el çekiyordu ne de bacısı oğlundan. En önemlisi de şu ki, Erşat'tan çekiniyordu. Öldürür diye korkuyordu. Eğer korkmasaydı Hacı'ya derdi:

- Şimdi, oğlun istiyor, kız onyed-onsekiz yaşına girsin, götürüp gelininizi kendi evinizde beklesin.

... Oğlu ile Erşat'ın arasında geçen olaylara bakmayarak Hacı'nın nişanı bozmamasının gizli bir nedeni de vardı. Hacı bilirdi ki, bu işlerin sonu nasıl olacak. Hacı görür ki, zenginlerin işi gittikçe kötüleşir. Vergi artıyor, hatta bazı yerlerde bütün bir köy, bir oymak varını-yokunu birleştirmişler.

Şimdi Hacı'nın kendini her zaman ağırbaşlı ve saygılı bir insan gibi bilmesi aklından çıkmıştı. Bilmiyordu ne yapsın. Dışarı bir söz demese de, içten çok tedirgindi. Önceleri düşünürdü ki yahu, hükümetin onunla işi olmaz. Herkes bilir ki, Hacı Tnariverdi bu zenginliği ona buna çobanlık yaparak kazanmıştır.

Öyleki, şimdi de yanındaki çobanlardan az çalışan değil. Ancak, baktıki hayır, Hacı'nın sesini de soluğunu da kestiler.

Sordu ki, «yani bu ne demektir?». Nuru ona anlattı ki: Bu o demektir ki, sen kulak mısın! Yeni kuruluşun düşmanı mısın!

Hacı hayret ederek:

- Yavrum, ben hükümetin düşmanı niye olayım? Peki, hükümetin, çalışıp sıkıntı çekenlerin hükümeti değil mi?

Nuru da dedi:

- Hayır. Senin gibi çalışıp çabalayarak para kazanan insanların hükümeti değil.

Hacı yine aynı hayretlik ifade eden tavrıyla sordu:

- Niye, ben ne yaptım ki?

- Hükümete göre sen, zahmet çekerek kazanmadan çıkıp artık istismarcı olmuşsun! Yani başkalarının kazancından istifade edip ağa olmuşsun.

- Ben ağa ha?! Hacı acı acı gülererek başını salladı:

- Sen görmüyor musun, gece de benim sırtımdan elbiselerim çıkmıyor? Sabahtan akşama kadar sürülerin içinde bir o yana bir bu yana gidiyorum, çalışıyorum.

Nuru baktı ki babasına bu meseleyi anlatmak çok zor. Ona göre de kısa cevap verdi:

- Bunu onunla karıştırmayın baba. Sen istismarcısın, biz de istismarcı oğlanlarıyız.

Hacı dedi:

- Peki, diyelim ki ben düşmanım, istismarcıyım. Peki, sizin ne günahınız var?

Nuru acı acı gülererek dedi:

- Bizim de günahınız şudur ki, senin oğlunuz.

Hacı duyğusuz ve sersem bir halde bakıp bir şey demeye söz bulamadı. Sonra Hacı şunu da düşündü, bu durumda akrabalığa yine en uygun Eyvaz'dır. Hükümette Surhay gibi bir adamı var. Şehirden gelen hükümet yetkilileri Eyvaz'ın evine giderler. Hacı'nın hanımı Gülgez de Eyvaz dayıya göre Servinaz'ın oğluna gelmesini istiyordu. Her defa Eyvaz'ı gördüğünde yarası tekrardan açılıyordu. Büyük oğlunun yirmibeş yaş olmasına rağmen, Gülgez yeni geline benziyordu. Yanakları kıpkırmızı, saçları akik taşı gibi simsiyah... Evet, neden olmasın ki? Hacı'ya geldiğinde ondört yaşını yeni tamamlamıştı. Fakat Hacı'nın yaşı otuzu geçmişti. O zamanlar Gülgez de Servinaz gibi yanıp tutuşuyordu. Köyün gençleri onun duyması için etrafta laf atıyorlar, şarkı söylüyorlardı:

**Yüce dağlar, karlı dağlar başında
Bir yâr sevdim ondört, onbeş yaşında**

Ama o, Eyvaz'a âşık idi. Eyvaz bugün de kendi yaşlıları arasında en yakışıklı biridir. Aceba, bu Allahsız, Hacı Elverdi'nin üvey kızı Zerafşan'da ne görmüştü? Boyu bir karış, döşleri sepet gibi ... yüzü de yılan zehir verene benziyordu. «Yazık, Eyvaz... Ondan nasıl bir sevgi alıyordun?! Benim gibi canı bıraktın, onun koynuna girdin? Allahın bir yemeğini bile pişirmesini bilmiyor». Şehirden bir misafir geldiğinde yazık, Eyvaz'ın evinde çoban yemeği denilen yağlı ve sulu kavurmadan başka bir yemek pişmiyordu. Diyorlar, Zerafşan'ın şeytan annesi ona büyü yaptırmış. Yemin ediyorlar ki Gara Molla'ya çok iyi iki koyun vermiş. Yoksa Eyvaz gibi oğlan, o ölesicenin neyine âşık olmuştu?! Peki, şimdi neden Eyvaz onu gördüğü zaman Eyvaz'ı ayrı bir hâl alır?.. Demekki büyü'nün tesiri geçip gitmiş. Ancak hayır... Geçmiş ola! Gülgez yigit ve namuslu adam kızıdır. Nuru gibi, Ferhat gibi oğlanların annesidir. Hacı

da dağdan ağır bir insandır. Hayır hayır, Gülgez kocasına hiyanet etmez. Haksız yere ona baktığında Eyvaz'ın gözü kaşı oynar. Öyle şey olamaz! Bırak Eyvaz kendi yaptıklarından utansın!

Ama ne olursa olsun Gülgez, istiyordu ki oğlu ancak Eyvaz'ın kızını alsın. Başka mülâhazaları olmasaydı, Eyvaz'da kızı ancak Gülgez'in oğluna vermek istiyordu. Öyleki, bu onların her ikisinin de anlayamadıkları ruhî bir istekti. Öyle zannediyorum ki, onlar da bütün bir ömür boyu birbirine yabancı kalmak istemiyorlar.

- VII -

ERŞAT DA GÜZEL ALTIN SARISI DİŞİ ATA KURŞUN SIKARMIŞ...

Ağustos ayının sonlarında el hareketlenip göçtü Haramı Ovası'na. Hacı Tanrıverdi genç, rahvan yürüyüşü olan bir dişi at hazırlayarak Servinaz'ın bu atla Haramı Ovası'na gitmesi için Eyvazlar'a gönderdi. (Eyvaz'ın iki binek atı vardı. Onun birine kendi, diğerine de Şamhal binecekti. Bu münasebetle develeri yükledikten sonra birinin üstünde küçük çocuklarla Zerafşan, bir diğer devenin üstüne de Servinaz oturmuştu. Fakat zengin göçerilerde genç kadınlar eğri dişi atlarla giderlerdi). Servinaz bu dişi atın gönderilmesine çok sevindi. Birinci olarak ona sevindi ki eğri ve bel kuşağı gümüş olan bu güzel dişi at, onun için Nurulardan gelmişti. Şimdi Nuru'nun adı söylendiğinde kızın kalbini bir heyecan alırdı. Nuru'ya ait herşey Servinaz için dünyalar kadar değerliydi. İkinci olarak ona sevindi ki, Servinaz da diğer zenginlerin kızı, gelini gibi böyle güzel bir atla gidecekti.

Erşat bu durumu duyduğu zaman bacısıyla dayısına haber gönderdi ki atı geri alsın. Eyvaz dayı içinden Erşat'ın baba tarafından yedi sülalesine küfrettiyse de durumu dışa vurmayarak:

- Kız dedi. Sen bu anlayışsız abine anlat ki, at meselesini düşünmesin, ne demişsem, o şekilde de olacak.

Kız, beli gümüş kemerli altın sarısı dişi atın üstünde giderken uzaktan Erşat'ı, çomağını omuzuna koymuş, iri boz köpeği ile birlikte koyunun arkasında yürürken gördü ve hiç ehemmiyet vermedi. Erşat'ı âdetâ cin çarpmıştı. İstediydi ki koşarak hançeri saplasın dişi atın böyrüne...

Erşat'ın sürüsü göçün hareket ettiği yerden bir hayli uzakta boz bir kayanın gölgesinde yatışmış, dinleniyordu. Erşat yüklenen atın beline koyduğu kepeneginden silâhını ve fişekliğini açıp çıkardı. Beyaz benekli iki yaşlı atı eğriyip palanı ve kolanı bağladı. küçük kardeşi sordu:

- Eee abi, nereye gidiyorsun?

Erşat dedi:

- Sen tabancayı hazır tut. Üstümüze gelirlerse o zaman sen de tetiği çekebilirsin.

Sonra sürüyü yatıştıkları yerden kaldırdı ve sürdü kayanın diğer tarafına. Ali'ye dedi ki, sen burada, sürünün yanında dur.

Sonra Erşat kayanın üstüne çıkarak Eyvazların göçünden biraz uzakta otlayan güzel dişi atın tam ortasını nişan aldı. Ancak, tetiği çekmeye eli varmadı. Düşman atı da olsa acıdı. Servinaz'ın onun üstünde kendini nasıl bir edâyla tutması gözünün önüne geldiğinde yine de hâlden hâle giriyordu.

Dişi atın ortasını değil, arka ayağını nişan alıp silâhını ateşledi. Dişi at sıçradı, aksaya aksaya biraz gittikten sonra durdu...

Göç birbirine karışmıştı. Eyvaz korku içinde yerinden kalktı, biraz uzakta ayağının birini yere basamayan atı görünce, meseleyi anladı.

Fakat diğer adamlar kurşunun nereden geldiğini ve kimin attığını bilmiyorlardı. Eyvaz dayı da sigarasını sararak oğluna ve hanımına tembihledi ki, hiç kimseye birşey söylemeyin.

Hemen Hacı Tanrıverdi'nin göçüne gitti. Bir de baktılar ki Hacı'nın ortancıl oğlu Ferhat, çıplak atın üstünde geldi. Attan inmeden dişi ata bakarak sordu:

- Bunu kim yaptı ey amca?

Eyvaz dayı sigarasından bir nefes çekip bıraktı, soğukkanlılıkla cevap verdi:

- Anlayamadım oğlum, kurşun çok uzaktan atıldı.

- Biraz sustuktan sonra ekledi:

- Belki de havaya atılan kurşundu. Bugünün öğle saatinde hiç kimse cesaret edip buraya kurşun atamaz.

Ferhat dedi:

- Yahu, Eyvaz amca, havaya atılan kurşun bu kadar adamın hayvanı içinde bula bula bizim gönderdiğimiz atı mı buldu?

- Başka ne olabilir?

- Kurşun hangi taraftan geldi?

- Tam bilmiyorum ama, herhalde bu taraftan atıldı, dedi. Eyvaz dayı tam ters tarafı gösterdi. Sinirinden beti benizi bembeyaz olup kobra yılan gibi yalanan Ferhat, atını sürüp gittikten sonra Eyvaz, bacısı oğlunun baba taraftan yedi ceddine söğüp saydı:

- Deli şeytan diyor ki git, bu köpek oğlunu bastır hapishâneye, cehennem olup gitsin. Yine de dost düşman kesiyor önümü...

Diğer taraftan da Ferhat ve amca oğlanları gizlettikleri silâhları çıkararak, gidip dişi atı vuranı aramak istediklerinde Hacı bırakmadı:

- Evvelâ dedi. Dişi atı vuran orada durup beklemiyor ki, siz de gidip onu göreceksiniz. İkinci olarak, atı bizim kapıda vurmadılar ki!

Ferhat sinirlendi. Bu tamamen bize sataşmadır. Yoksa neden Eyvaz amcanın hayvanına atmadılar? Hacı kendi de bu meseleyi bir tarafa yorumlayamadığı için temkinli olarak dedi:

- Acele etmeyin, herhalde kurşunu atan bulunacak.

Ancak Hacı'nın şüphesi kalmadı ki atın vurulması, koyunların iki defa getirilip tekrar onun kendi ağılına konulması, sonra Erşat'ın Nuru'ya o tür bir el kaldırması Erşat'ın işiydi. Düne kadar ona-buna çobanlık yapan bir ırgatın onunla aynı seviyede olması, elbette Hacı'ya ağır geliyordu. Doğrudur, anesi Eyvaz'ın bacısıdır. Kerbelayı İbihan'ın torunudur. Ama kim bilir, babası o ailede hangi yuvanın kuşuymuş?.. Erşat'ı ortadan kaldırmak zor bir iş değildir. Araya kan davası da düşse, Hacı o tahkirlerin karşısında bu düşünceden vazgeçmezdi. Ancak Hacı istiyordu ki ne olursa olsun Eyvaz'la, Surhay'la akrabalık ilişkileri zayıflamasın, bozulmasın. Ondan sonra Erşat hiçbir yanlışlık yapamaz. Hacı son kararını verdi. Eğer atı o vurmuş olsa da, hâdisenin üzerini açmayacak. Sabretmek gerekiyor. «Kollektiv tesarrufat» hakkında ki konuşmalar gittikçe artıyordu. Tam bu sırada bir haber geldi ki filan zengin göçeriye şu kadar vergi gelmiş. Filan yerde kolhoz kurulmuş... Hacı bütün bu işlerin sonunu bekliyordu. Kendi de ne yapacağını bilmiyordu.

Erşat vurup sakat ettiği atı her zaman aksar gördüğünde yüzünü diğer tarafa çevirirdi. O güzel atın düşman hayvanı da olsa bu hâle düşmesine acıyordu. Kalbinde bütün günahı Nuru'nun üstüne atıp düşünüyordu ki, o köpek oğlu dayısı kızına istekli çıkmasaydı, Erşat da, yazık bu hayvanı böyle sakat bırakmayacaktı.

Bu Eyvaz dayısının açgözlülüğüne laf yoktur! Dünyayı toplayıp versen, «doydum» demez! El-obanın içinde kızı bindirip Hacı'nın atına, daha demiyor ki, yahu bu bacım oğlu da gençtir, denği birçok arkadaşı, dostu düşmanı var.

... Naringül'den gelen atın üstüne bindiğinde Servinaz o kadar sevinmişti ki, bütün dünya sanki onun olmuştu. Şimdi Erşat'ın böyle yapması kızı yıkıp yaktı. Geçmişine beddua ederek dedi:

- Altın sarısı o dişi at gibi kurşunlara gidesin.

Ancak, bu kadar kötü ifade kullanmasına hemen pişman oldu ve ekledi:

- Bâri estağfirullah diyeyim de yazıktır canına...

Atın vurulması kızın Nuru'ya olan aşkını daha da artırdı. Servinaz için Bakü dünyanın o tarafı idi. «Boyuna kurban olayım ey oğlan, diyordu. Aceba şimdi sen o garip yerlerde ne yapıyorsun? Hiç biliyor musun benim bu hala oğlu, -Allah iyiliğini versin- ne zâlim oğlandır. Peki sen beni neden alıp götürmedin?»

Güzel Servinaz böyle düşünüyordu. Ama Erşat'ı gördüğü zaman da gülümsemekten kendini alamıyordu. Erşat'ın biraz kısık, siyah gözlerinin keskin bakışı altında vücudu erirdi. Erşat'ın onu bir vahşice öpmesini hatırlayıp tekrar gülümsüyordu. Bir taraftan da Erşat'ı kızın bu hareketi çileden çıkarıyordu. Kalbinde: «Ey kitapsız, diyor. Şimdi beni gördüğün zaman yüzün gülüyordu. Peki, neden Nuru'nun yüzüğünü parmağında takılı tutuyorsun? Neden onun atına biniyorsun? İkimize de gelmeyeceksin ki, bu kadın kısmının etini şişe takacaksın!...”

Ancak onun bu sitemi Servinaz'a olan aşkını, duygusunu daha da artırıyordu.

Göç, ovaya doğru hareket ettikçe Erşat da tek canavar gibi gündüzleri kenardan gidiyor, açık gözlülüğünü unutmuyordu. Yine, yol boyu başka sürülerden hırsızlayıp yavaşça kendi sürüsüne kattığı koyunları, geceleri kesip yüzüyor ve dayısına götürüyordu. Eyvaz dayı da bilinen bir durumdu ki, bacı oğlunun bu beslemesinden çok razıydı.

... Gökte yıldız yıldız göz kırpyordu. Göçün önü enişe, ovaya doğru gidiyordu. Üstünde hanımların, kız ve gelinlerin, uyukladığı develer birbirinin arkasından yavaş yavaş gidiyorlardı. Onlar yürüdükçe boyunlarından ve bellerinden asılı olan cıngıraklar yavaşça ses çıkarıyordu. Göçün önünde atlı adamlar gidiyorlardı. Onlardan bazıları atın üzerinde uyukluyor, bazıları da iki de bir konuşarak yol alıyorlardı.

Erşatların sürüsünün arkasından Ali geliyordu. Erşat ise âdetinin tersi olarak bu defa atlı gidiyordu. Ancak diğer atlılara karışmıyordu. Çünkü, Hacı Tanrıverdi'nin oğlunu, akrabalarını görmek istemiyordu. Diğer taraftan da tuzağa düşürmek için bâzan atını Servinaz'ın üstünde gittiği devenin yanından sürüyordu. Bu durum, diğer develerin üstündeki kadını ve çocuğu gecenin tatlı uykusu bastıracağı zaman olurdu.

Servinaz fısıltıyla onu suçlayarak:

- Ey kitapsız, diyordu. Nasıl kıydın, o güzel atı sakat eyledin?!

Erşat da cevap verirdi:

- Hele bu daha nedir, dahası var, dayım seni bana vermesin gör o zaman neler yapacağım.

- Ne yapacaksın?

- Bir kurşun dayıma, bir kurşun da sana!

- Aman! Aman! Dayın hakkında öyle konuşmaya dilin nasıl varıyor?

- Peki, dayımın nasıl vicdanı el verir ki, benim gibi bacısı oğlunu bırakıp seni verir tazının birine?

- Sana kız vermek olur mu? diyerek Servinaz karanlıkta gülümseyerek fısıldadı: Üzerine atlayıp, yazık, kızın kemiklerini kırarsın.

- Ey ahmak, seni kuğu kuşu gibi elimin üstünde gezdiririm. Yağ içinde böbrek gibi beslerim. Her gün sana kuzu eti yediririm.

- Bak bak! Dilin olmasa, karga kuş basar yer.

- Bütün Karabağ çevresi toplansa, bana hiçbir şey yapamaz.

- Söyle yalanı, Servinaz karanlıkta için için güldü ve onun bu gülüşü de Erşat'ın aklını başından aldı. Az kaldı kızı devenin üstünden indirip kucağına alsın götürsün.

Ancak derinden nefes aldı. Kendini tuttu:

- Ey vefasız! Ne yapayım ki hala oğlunu iyi tanımamışsın. Ancak şunu bilki, benim sözüm sözdür. Ya bu dünyada benim olacaksın, ya da hiç kimsenin.

- Arzunu heyecanlı tut, diyerek kız yine için için güldü. Erşat el attı devenin üstünde kızın açık baldırını cimcikledi.

- Ah, canın acımasın! diye kız karanlıkta seslendi. Erşat ayaklarını yavaşça hareket ettirdi ve at göçten çıktı.

... Koyun sürüleri yine Haramı Ovası'nın yataklarına yayılmıştı. Yine de çobanların çadırları gözün alabildiğine düzlüğe kurulmuştu. Çadırların toprağa deyen yerlerini dışarıdan toprakla iyice kapattılar ki kışın içi soğuk olmasın. Erşat yine de

sık sık kışlağa gidiyordu. Haftada bir iki defa geceler dayılarına etlik götürürdü.

Ancak, kışlak heyecan içindeydi. Haber yayılmıştı ki, bu yakın zamanda köyün bütün koyunu, malı-melalı birleşecek.

Eyvaz dayı eskiden sık dokunmuş kumaş pantolon ve çeketini, atlas hırkasını, sivri burunlu çizmesini giyip gümüş tokasını vurdu. Gümüş renginde olan kalpağını bıraktı ve baharda binek için eğitilmiş rahvan tayı eğerletip, içine tâze yağ, peynir, kaymak koyulmuş güllü heybeyi terkine bağladarak bindi ve Garabulak şehrine kardeşi oğlu Surhaylara gitti ki, bütün bu konuşulan hâdiselerden doğru bir haber alsın. Surhay da ona anlattı ki evet, yakın zamanlarda birleşme olacaktır.

Eyvaz dayı sordu:

- Peki o zaman benim gibilerin durumu nasıl olacak?

Surhay dedi:

- Sen orta seviyeli bir köylüsün. Bu seviyedeki köylüyü biz Sovyet Hükümeti'nin taraftarı gibi değerlendiriyoruz.

Sonra Eyvaz dayı yine sordu:

- Hacı Tanrıverdi'nin işi nasıl olacak?

Surhay cevap verdi, istismarcıların işi nasıl olursa Hacı Tanrıverdi'nin de işi öyle olacak.

- Öyle anlaşılıyor ki, iyi olmayacak...

Surhay yine dedi:

- Ey amca, düşmanı kucaklayıp öperler mi? Sonra devam etti:

- Aksine sen de Hacı ile yeni yeni akraba oluyorsun. Anlaşılan odur ki Nuru'yu da bir istismarcı oğlu gibi üniversiteden atacaklar.

Eyvaz dayı biraz şaşırmış bir hâlde sordu:

- Nuru'nun ne günahı var?
- Günahı odur ki, istismarcı oğludur.

Hiçbir şey anlamıyorum, dedi ve Eyvaz dayı bir sigara sardı...

Ve sabah erkenden Kürdoba'ya geri döndü. Erşat'ın bacasını çağırıp gizlice ona söyledi:

- Tamam abin kızı alıp kaçsın. Bacımın oğludur. Kanı kanımızdandır, vazgeçebilmiyorum. Düşünüyorum ki kızı Hacı'nın oğluna versem, bacımın ruhu incinecektir. Bir yanlışlık yapmıştım. Atalar demiş, «zararın neresinden dönersen... » Hacılar da beni acele ettirip çarçabuk düğün çalmak istiyorlar. Ona göre de abine de, ne kadar çabuk hareket ederse o kadar iyi olur.

Narîngül dedi:

- Allah senden razı olsun, ey dayı. Ve aynı gece ata binip Haramı Ovası'na Erşat'ı görmeye gitti.

... Servinaz bir grup kız ve gelinle Köndelençay'ın üst tarafındaki güney yamaçta sebze çorbası pancarı topluyordu. Herkesin morali yerindeydi. Konuşup gülüyorlar, şakalaşıyorlardı. Bu sene sonbaharda yağmur çok yağdığı için yabanî ıspanak, kişniş ve tekesakalı yeniden yeşillenmişti. Kızlar torbalarını pancarla doldurmak üzereydi ki, birden Cin Deresi tarafından üç atlı onlara doğru dört nala koşuyordu. Hepsinden önde gelen Erşat, Servinaz'ın yanına varmasıyla onu kuş gibi kaldırıp atın üstünde kuçağına alması bir anlık oldu.

Kız bağırdı, çabaladı, kimki onu duyan. Atlılar Cin Deresi'ni geçip ufukta kayboldular. Servinaz Erşat'ın çok sıkı tutan elini dişleyip kanattı. Erşat'ın ise kılı bile kıpırdamadan susup

atı dörtnala tepikledi ve daima ufuğa bakıyordu. Üçlü sırtında, fişeklerle dolu iki fişeklikte belinde! O an felek te gelseydi Servinaz'ı onun elinden alamazdı. Omuzu bir metre olan kısa Kerem de aynı şekilde ufuğa bakarak susuyordu. Hançerinin eni de yalan olmasın bir karış idi.

Atlılar Kürdoba'dan bir kaç kurşun atımı uzaklaştıktan sonra, Erşat kanter içinde olan atının dizginlerini çekti. Servinaz çırpınmaktan ve bağılmaktan yorgun düşmüştü. Erşat yine de hiç konuşmuyor ve zaman zaman dönüp geriye bakıyordu. Amcası oğlu Dadaş, atını onun yanına sürerek dedi:

- Afşar uzaktır, belki Şahsevene, bizim misafirlhâneye mi dönelim?

Erşat ileriye doğru bakışını değiştirmeden soğuk kanlılıkla cevap verdi:

- Afşar'a gideceyiz.

... Onlar Karabağ göçerilerinden olan Afşar köyüne vardıklarında artık gün eğilmiş akşam yaklaşmıştı. Afşarlılar yılın bütün mevsimlerinde gece çadırlarda yatıyorlardı. Atlılar, atlarının dizginlerini çekerek en kenardaki çadırın kapısına vardılar. Çadırdan genç bir gelin çıkıp az kala atlıları attan düşürmek isteyen köpeklere sinirlenerek onları kovdu.

Sonra Erşat'a yaklaşmış dedi:

- Hoş geldin, abi.

Erşat cevap vermeden Servinaz'ı yavaşça yere indirdi. Gelin, derhal kızın kolundan tutarak götürdü çadırın yanındaki çardağa.

Erşat arkadaşlarına dedi:

- İnin.

Hemen, o anda diğerk çardaktan iki genç oğlan koşarak atların yularlarından yapıştılar.

Sonra gelin çardaktan çıkıp çadıra işaret ederek misafirlere dedi:

- İçeri buyurun.

Erşat sordu.

- Peki, Şahmar nerede?

- Dışarı çıktı, şimdi gelir.

Sonra gelin misafirlerin atlarını tutan gençlere dedi:

- Götürün hayvanlara arpa verin.

Misafirler çadıra girip keçelerin üstüne oturdular.

Misafirlere çayı yeni vermişlerdi ki, uzun boylu, sarı benizli, geniş omuzlu bir oğlan olan Şahmar geldi. O da Garadolak'ta çoban olmuştu. O zamandan beri Erşat'la kardeş gibiydiler. Ancak Şahmar, Erşat'tan üç dört yaş daha büyüktü. Geçmiş günlerde koyun hırsızlamada bütün çevrede meşhur olmuştu. Ancak ne kadar çalışırlarsa çalışsınlar, hırsızlık üstünde hiçbir zaman tutamamışlardı.

Örneğin, dün gece Hacı filankesin hızlı koşan açık kahverengi atını hırsızlamışlar, biliyorlardı ki, Şahmar'ın işidir. Ancak kim ispat edebilirdi ki, atı o hırsızladı? Yaşlıları Şahmar'ın hırsızlıkları konusunda konuşup şaka yaptıkları zaman, Şahmar da aynı şakayla cevap verirdi ki:

- Eee oğlum, hükümetimiz çetelerle, zenginlerle mücadele ederken, ben de bir yandan onlara yardım ediyordum da. Eğer fakir birinin bir keçisine bile dokunduysam beni tutup kurşuna dizsinler.

Erşat da çok tecrübeli bir hırsız olduğundan Şahmar'la iyi anlaşıyorlardı. Çok tehlikeli hırsızlıklara beraber giderlerdi.

Birbirinin el ustalığını, cesurluğunu iyi biliyorlardı. Şahmar da iyi ata binen, yanyana dizilmiş nişanları at hızlı koşarken arka arkaya vuran, çömert, misafiri seven bir oğlan olduğundan hırsızlığını eğer gözüyle gören de olsa hükümete haber vermezdi. Kenar obaların zenginlerinden hırsızlayıp getirdiği koyunları bütün oba câhilleri gelip yerlerdi. Fakat şimdiki hanımı Gülenber'e âşık olduktan sonra hırsızlığı bırakmıştı.

Gülenber'in babası dindar bir adamdı. Demişti ki, hırsızlığı bıraktığına dâir yemin etmezse ben ona kız vermem.

Şahmar da çâresiz kalarak yemin edip söz vermişti. Evlendikten sonra da sözünde duruyordu. Çaydan sonra misafirler sulu ve yağlı bir kavurma yediler. Erşat endişeli görünüyordu. Şahmar dedi:

- Eee, Garoğlan, kavurmayı iştahla ye. Sen de bilirsin ki bir alay asker gelse bu çadırda bir şey yapamaz.

Sonra Kerem dedi:

- Biz gidelim.

Şahmar dedi:

- Ne oldu, deyirmene gelmediniz ki, kalın sabah erkenden gidersiniz.

Dadaş dedi:

- Sağol Şahmar, kalana kadar varırız. Koyun-kuzu ovada çocuklara emanettir, gerek gidelim.

Oğlanlar kalkıp atlarına bindiler ve bir anda karanlıkta yok oldular. Sonra Erşat arkadaşına dedi ki, doğrudur, kızı babasının isteği üzerine kaçırdım, ancak nişanlısı taraf, kuduz adamlardır, tedbirli olursak iyi olur.

Şahmar da cevap verdi:

- Eee Garoğlan, benimle o kadar arkadaşlık yaptın ama, beni o kadar da tanımıyorsun. Sen yorgunsun, yıkıl yat. Kalbini de serin tut. Kızla Gülenber beraber yatacaklar. Biliyorsun ki ben ayık yatıyorum. Beşatılanın da tam üç fişeklik kurşunları var.

Erşat sordu:

- Köpekler aldanmazlar ki?

- Bilmiyor musun benim köpeklerim aldanmaz?

Sonra biraz havadan sudan konuştular. Erşat şakayla dedi:

- Gerçekten de ibadetine önem veren biri olmuşsun. Geceleri bir yana, bir tarafa çıkmıyorsun...

Şahmar da gülümseyerek dedi:

- Bâzan görürsün ki, beynimin kurdu hareket ediyor, ama kendimi tutuyorum. Erkeğin sözü bir olur. Ona harcadığım zamanımı kendi hayvanlarıma harcasam padişah gibi yaşarım.

Erşat dedi:

- Yahu, iş sadece yaşamak mı? Sonra öyle zannederler ki âciz, işsiz birisin. Adamı saymazlar.

- Hayır... Şimdi devir değişti. Şimdi görüyorsun ki hırsla çocuklar da kötü bakıyorlar. Önemli değil, ne olacak ki, bugün yarın herkes malını bir yere koyacak.

Erşat dedi:

- Belki o zaman bu zengin köpek oğullarının şışı alınır.

Uzun zamandır ilk defa Erşat sırtüstü uzanıp dev uykusuna daldı.

... Diğer çadırda Servinaz bir hayli ağladı, çırpındı, hızlı bir şekilde tekrar etti ki:

- O köpoğluna söyleyin, beni hemen götürsün obamıza.

Şahmar'ın hanımı Gülenber ve konu komşudan gelen kız, gelin onunla konuşarak iknaya çalıştılar. Babayigit, güzel bir gelin olan Gülenber:

- Niye kendini helâk ediyorsun, bacı? diyordu. Nişanlın turp gibi oğlandır, hem de halan oğludur.

Şakayı seven bir diğer gelin de diğerlerine diyordu:

- Şimdi böyle çırpınıp bağırmasına bakmayın. Sonra oğlanın kucağında kuzuya dönecek. Ama Servinaz bu konuşmaları dinlemiyordu. Servinaz, Nuru ve onun mektubu hakkında düşünüyordu. Düşündükçe de duygulanıyor, kalbi, şimdi kim bilir nerelerde olan o oğlana daha sağlam bağlanıyordu. Kız öyle biliyordu ki, bu dünyada onun için Nuru'dan aziz, Nuru'dan iyi hiçbir kimse yoktur. Servinaz hiçbir zaman o oğlanı bu kadar istememişti. Şimdi birdefalık ondan elinin üzüldüğünü düşündükçe gözlerinden yaş sel gibi dökülüyordu.

... Bütün Kürdoba'ya yayıldı ki, Hacı Tanrıverdi'nin oğlunun nişanlısı olan Servinaz'ı Erşat kaçırmış. Hacı'nın oğlu Ferhat kendi ailelerinden olan gençleri de yanına alıp kızları kaçırmanın arkasından gitmek istedi. Ancak Hacı, çok sinirli bir vaziyette yüksek sesle dedi:

- Taptık oğlunun elinin değdiği kız, bize lâzım değil!

Ferhat ömründe ilk defa babasının karşısında sinirlenerek kendini kaybetti:

- Yahu dedi. Bizi tam eyledin avrat! Erşat, kardeşimizi parçalasın, konuşmadık, atımızı vursun, konuşmadık. Şimdi de kardeşimizin nişanlısını kaçırsın, kalpağını da eğri koyup keyifle gezsin, yine de mi konuşmayacağız? Ben onu sağ bırakırsam insanlar arasına çıkamam. Hacı bu defa sustu, derinden bir nefes aldı, oğlunun yüzüne bakmadan alçak sesle dedi:

- Lâzım değil.

- Peki neden? diye Ferhat az kalsın sinirinden ağlayacakmış gibi sordu.

Hacı kendi kendine konuşuyor gibi yavaş yavaş dedi:

- Onun için ki ben sesi bağlı bir istismarcıyım. Biz sesimizi çıkaramayız. Hükümet bizi düşman olarak görüyor.

- Yahu, biz neden düşman oluyoruz? Erşat gibi hırsızlık yapmıyoruz, adam parçalamıyoruz, para kazanıp hükümete vergi de veriyoruz...

Hacı konuşmadı. Hacı bilirdi ki, Ferhat at sürüsündeki genç atlar gibi bozkırlarda, yaylalarda, ovalarda serbest büyü-yüp ona göre de hükümetin, dünyanın işlerinden ne anlayacak. Hacı düşünüyordu ki, büyük oğlan okuyup mühendis olur. Ferhat da köyde tarımla uğraşır, Hacı'nın yerini alır. Nuru daha küçük yaşlardayken de okumağa istekliydi. Öğretmenler her zaman onu Hacı'ya överlerdi. Ama, Ferhat'ın okumayla pek arası yoktu. Aklı fikri atın, silâhın yanında.

Nuru, şimdi de o üniversitede birincidir. Geçen yıl Hacı ömründe ilk defa Bakü'ye oğlunu ziyarete gittiğinde büyük profesörlerden biri demişti ki, Nuru çok zeki bir öğrencidir. Biz ondan ümitliyiz. Hacı, oğluyla gururlanmış ve sevinmişti. Ama, şimdi üniversite Nuru'dan babasının kim olduğuna dâir belge istemiş. Nuru yazıyor ki, eğer babamın «oy hakkı » konusunda belge olmazsa beni üniversiteden atacaklar.

Hacı sinirlenip diyordu: «Dağdan ağır ben, Sevindik'ten rica ettim «oy» konusunda Nuru için belge versin ki, onu üniversiteden atmasınlar» dedi: «Hacı, ben öyle bir yanlış yapmam, ben komünistim. İnsanlar fena hâlde dönmüşler. Diyorsunuz ki şimdiye kadar varlılardan yana olurdu hükümet. Peki ne yapalım, bırak acından öğleye kadar duran Dedekişi-

nin oğlu Sevindik olsun hükümet. Aslanım, ben Hacı Tanrıverdi buna razı değilim? Yahu, ben ona-buna az mı çoban oldum?».

... Kız kaçırılmadan bir gün önce Eyvaz dayı bilerek şehire gitmişti. Köye döndüğünde komşular duya duya hanımı Zerafşan'ı küfrederek kovdu ki, kıza sâhip çıkmadın, onu gözden irak eyledin, alıp kaçırıldılar... Bırak Hacı'ya haber gitsin ki, kızın kaçırılmasından Eyvaz'ın haberi yoktur. Tabiidir ki, iki üç günden sonra Zerafşan babasının evinden geri geldi.

... Tam o zamandı ki, Hacı'nın yakınlaştığı tufan gürlledi. Şehirden bir grup devlet görevlileri çıkıp geldi obaya. İlan edildi ki, herkesin koyunu, malı, devesi, atı, iş aletleri birleştirildi, kollektiv tesarrüfat kuruldu.

Ve birkaç günün içinde Kürdoba'da büyük bir kolhoz kuruldu. Geçmişte fakir bir parti üyesi olan Alış, kolhoz başkanı oldu ve Hacı'nın kapısında büyükbaş hayvanlardan bir at, bir de inek kaldı. Yani, Hacı Tanrıverdi de oldu Üçtogga İman gibi lütün biri. Ama bu zâhiren böyleydi. Yani Hacı'nın mücevheri çoktu. Hacı yıllardan beri sattığı koçların, atların ve yünün parasını altına çevirip güvenilir yerlerde gizletmişti. Ancak bir ev dolusu altını olsaydı yine de o koyun sürülerinin meleşmesi, lâleli tarlalarda ruh veren ayağı yere basmayan at sürülerinin, kışın sinirlenip ağzından köpük taşan erkek develerin ve ipek yünlü beyaz dişi develerin yerini vermezdi. Gitti çiçekli ova... Gitti al yaylalar. Ne işe yarardı o gizletilen altınlar?..

Elbette şu kadar koyunu, malı birdenbire kolhoza koymak Erşat için o kadar da kolay olmadı. O, birkaç gün deli gibi gezip durdu. O koyunların hepsini Erşat tek tek nişanları ile tanıyordu. Belinde beyaz bir şeridi olan, siyah kulaklı kısa koç onun göz nuru, el emeyi idi. Diğer sürülerdeki koçların hiçbiri siyah koçla kafa kafaya gelebilmiyorlardı.

Çoban Kerem:

- Eee, Erşat, ne yapacaksın bu koçu böyle rezil mi olacak?

Erşat da şakayla diyordu:

- Siyah, kısa kulaklı koça devamlı kişmiş yediririm.

Kerem sordu:

- Peki bu nasıl iş ki senin süründe, diğer sürülerden daha çok ikiz kuzu olur?

Erşat da şaka yapmaya devam ederek dedi:

- Ey kitapsız, siyah kısa kulaklı koç kişmiş yerse tabii ki koyunlar da ekiz doğuracak.

Şimdi siyah koç gözüne görüldüğü zaman Erşat'ın kalbi duyğulanıyordu. Ovada o karlı, soguk, kış gecelerinde sürüyü canavardan, hırsızdan korumak için bazen kepenegine bürünerek başını siyah koçun kuyruğunun üstüne koyup, mışıl mışıl yatışı, şimdi Erşat'a ağır geldiği zaman zenginlere, kibiri, gururu göge çıkan Ferhat gibi, Nuru gibi, Hacı oğlanlarına olan kini imdadına yetişirdi. Kendi kendine:

- Ey Allahsız! sen kolhoza vermişsin ikiyüz koyun, ama Hacı Tanrıverdi verdi beş-altı bin koyun, bir sürü at, bir nahar büyük baş ... Kaldı hükümet de senin! Ama kibirinden kahrolan Hacı oğlanları şimdi utancından insanlar arasına çıkabilmiyorlar. Şimdi o gururlu Ferhat, taya altın toka bağlayıp erkek tayların saatte birine binip kızın ve gelinin gözü önünde bir o tarafa bir bu tarafa koşamayacak. Hacı'nın sürüleri ovayı kaplamayacak. Servinaz da ona bakıp demeyecek ki, neden ben Hacı'nın gelini olamadım?

- Düğünü olduktan sonra Servinaz bire-on güzelleşmişti.

Öyleki, birdenbire gür bir şekilde çiçek açmıştı. Köyün önüne çıktığı zaman diyordu ki, dağı, taşı yakarım.

Eyvaz dayı da başkaları gibi koyunlarını vermişti kolhoza. Ancak zenginler gibi gam, tasa çekmiyordu. «Çula sarıl, elle sürün». Eyvaz dayı, Hacı Tanrıverdi'den fazla değildi ki?.. Eyvaz dayının hükümette Surhay gibi bir adamı vardı. Ortañıl oğlu İbihan, şehir merkezinde öğretmen okulunda okuyordu. Bugün -yarn bitirip ayda filan kadar elbiselik kumaş alacak, bir diğer oğlu Şamhal kolhozda çalışacak. Diyorlar kolhozda ne kazan-salar, herkesin zahmetine göre miras malı gibi bölecekler. Çok iyi, peki, bu Hacı çocuğu ne yapacak? Diyor, onları kolhoza almayacaklar. İyi ki kızı onlara vermedim.

... Servinaz da duyup görüyordu ki, Hacı Tanrıverdi'nin varı-yoğu elinden alındı. Görürdü ki, gençler Hacı'nın çocuklarına yakın durmuyorlar.

- Ey kitapsız, diye, Erşat'tan sorardı, Hacı oğlunu kuzdu mu dişledi ki? Bu insanlar neden böyle yapıyorlar. Erşat da kinli kinli cevap verirdi:

- Onlar stismarcıların çocuklarıdır. İyi anla, hükümete düşmandırlar. Nuru'ya gitmiş olsaydın şimdi sen de onlar gibi insanlar arasına çıkamazdın.

Sonra Erşat bütün zengin çocuklarından oç almış gibi kızı kucaklayıp şapur şapur öpmeye başladı. Servinaz da lâle gibi kızarak Erşat'ın bu hareketlerinden zevk duyuyor, artık Nuru'yu düşünmüyordu. Ancak bir gün Köndelen'den su getirirken Nuru'nun bacısını durdurarak sordu:

- Abinden ne haber var bacı?

- Ne haber olacak? diye Hanperi sitemvari cevap verdi.

- Sen istismarcıların oğlusun diye Nuru'yu Üniversiteden atmışlar. Sevin! Git babana, kocana söyle onlar da sevinsinler.

- Neden öyle diyorsun bacı? Yahu, biz sizinle düşman mıyız?

- Düşmandan da kötüsünüz. Nuru gibi oğlana varmayıp, ayının biriyle beraber kaçtın.

- Benimle pancar toplayan kızlar da gördüler. O beni zorla alıp kaçırdı. Sesim yeri göğü inletti.

- Zorla götürseydiler nikâh işlemlerinde derdin.

- Ey Allahsız! nikâh işinden benim haberim olmadı ki? Benim yerime Erşat'ın amcasının oğlunun gelinini götürmüşler.

- Sen istemeseydin, bu iş olmazdı.

- Kaçırıldıktan sonra daha ne yapacağım ey Allahsız?.. Peki şimdi Nuru nerededir?

- Başını alıp gitti Rusya'ya... yalnızlığa ... ve birden kız ağlamaya başladı. Servinaz da ağlamağa başladı. İkisinin de ağlamaktan gözleri kan çanağına dönmüştü. Başörtülerinin uçlarıyla gözlerinin yaşlarını sildiler. Güğümelerini omuzlarına aldıktan sonra

Servinaz dedi:

- Çok düşünme bacı, Allah koruduktan sonra kimse bir şey yapamaz.

Nuru'nun bacısı dedi:

- Allaha kurban olayım, neden bu işleri bizim başımıza musallet etti?

- Her gece Nuru'ya dua edeceğim. Benden hiç bahsetmiyor mu?

- Ferhat ona yazarak dedi ki, bir daha Eyvaz'ın kızının adını söyleme Erşat'a gitti.

- Ay Allah, beni öldürseydi de bu sözleri duymasaydım! Allah belamı versin ki, Nuru'yu dünyalar kadar istiyordum. Şimdi bile adını duyduğum zaman yüreğim gürp gürp atıyor.

- Servinaz'ın tekrar gözleri doldu:

- Nerede olursa olsun Allah onun yardımcı olsun!

- Allah ağzından duysun.

Nuru'nun bacısı bu sözleri kini ve nefreti olmadan duygulu duygulu söyleyip Servinaz'dan ayrıldı. Servinaz tekrardan duygulandı, gözleri doldu. Ömründe ilk defa, dert, tasa, ızdırıp bilmeyen Servinaz sarsılmıştı, kederlenmişti. Her şeyden de çok, onun için Ferhat'ın kardeşine yazdığı sözler kızı etkiliyordu. «Bırak o insanın işine Allah her yerde kolaylık versin». Servinaz'ın kalbi hiçbir zaman böyle incelmemişti, böylesine hüznülenmemişti. Şimdi Nuru ona uzaktan, çok uzaktan bakıp gülümsüyordu. O son defa Nuru'yu böyle gülümserken görmüştü. Nasıl yakışıklı bir delikanlı idi. Nasıl ince bir oğlan idi. Öyleki, Kürdoba'ya yakınlaştıkça Nuru'da uzaklaşıp bomboz ufukta yok oldu.

Servinaz Erşatların karanlık evine girip güğümü köşeye koydu. Evi süpürüp suladı. Erşat'la Ali ovada kolhoz koyunlarını otlatıyorlardı. Akşam hava kararmaya başlarken evde tek olan inekleri nahardan geldi. Servinaz buzağıyı ineğin altına bağlayarak ineği sağdı. Kapıda ocağı yakarak sütü pişirdi. Sonra eve girip direkte asılı olan lâmbayı yaktı. Lâmba ancak etrafını aydınlatıyordu. Diğer evlerde de ocağın üstünde süt kazanları görünüyordu. Etrafta buzağılar annelerine seslenirdi. Evlerin pencereleri olmadığından içeride yanan lâmbaların ışıkları görünmüyordu. Köyün aşağılarında köpekler havluyordu. Zaman biraz geçmişti ki, at ayaklarının sesleri duyulmaya başladı. Sonra Erşat eve geldi, attan atlayarak indi. Önce-

leri eve geldiği zaman Erşat'ın terkinde et veya yiyecek birşeyler olurdu. Bu gelişinde ise bir şey yoktu. Kolhozculuktu. Mahsül ise daha paylaşılmamaştı. Erşat atı ahıra çekip biraz dinlendikten sonra Servinaz siyah ibrikte su getirdi:

- Gel elini yıka, Gara, dedi.

Servinaz şakavari Erşat'a «Gara» derdi. Sonra bu âdet hâlini aldı. Gerçekte ise Erşat, Gara değildi. Ancak yüzü soğuktan, güneşten yanıp kıpkırmızı olduğundan hafiften siyaha çalıyordu.

Sonra Servinaz bakır siniye iki çörek, yoğurt, peynir, bir baş soğan koydu ve getirdi. Erşat bunların hepsini yedikten sonra üstünden de bir tas su içti. Servinaz sordu:

- Peki, silâhu ne yaptın?

Erşat gönülsüz cevap verdi:

- Gizlettim, sonra devam etti:

- Kolhoz bize silâh verecek. Mugan tarafta eşkiya görülmüş. Diyorlar, malları elinden alınan insanlarmış onlar.

- Ne yapıyorlar ki onlar?

- Kolhozlara âni baskın yapıyorlar. Komünistleri öldürüyorlar.

- Sen ki komünist değilsin...

- Komünist olduğumuz zaman bana ne yapabilirler?..

Ölmüştü Gara...

Servinaz önce kışlaktaki hâdiseleri Erşat'a anlattı.

Sonra sordu:

- Gara, şimdi senin kolhozdaki kazancın ne olacak?

Erşat dedi:

- O sonra bilinecek

Servinaz sordu:

- Sonra, yani ne zaman?

Erşat dedi:

- Mahsül bölündüğü zaman.

Bütün bu soruların cevabını tam olarak Erşat da bilmediği için esneyerek dedi:

- Kalk, yerimi hazırla yoruldu.

... Horozun üçüncü defa ötüşünde (alnı sakar at kolhoza verilmiş olsa da başkan Alış, Erşat'ın ona binmesine izin vermişti. Erşat ben onsuz olamam diyordu).

Patika yol Cin Deresi'nden geçip düzlüğe kavuşuyordu. Boz tikenli (aslanağzı gillerden) tarlaların üzerinden duman yavaş yavaş çekiliyordu. Patika yolun diğer tarafından zıplaya zıplaya gelen bir tilki dumanın içinde yok oldu. Erşat silhı olmadığına pişman oldu. Tilkiyi ve çakalı hiç sevmezdi. Koyunkuzuya en çok zarar veren canavardı. Ama, onu severdi. Canavarı yiğit ve namert bir hayvandır diye düşünürdü. Canavarı gördüğü zaman kanı damarlarına sığmazdı. Onun tepesine bir kurşun sıkmak veya hançeri karnına saplamak için kendini tutamazdı.

Sakarı olan at dörtnala gidiyordu. Koyunu hemen otlatmaya götürmek gerekiyordu. Çiçeklerin soğuk kokusu ona zevk veriyordu. Ancak ovaya bu defaki gidişi önceki gidişleri gibi zevk vermiyordu. Onun ovada özel olarak hiçbir şeyi yoktu. Altındaki at bile onun değildi. Bütün bunların sonu nasıl olacak? Anlamıyordu. Ne zamandan beri Servinaz'ın yanına eliboş gidiyordu. O da anlaşılabilir bir durumdu ki, hırsızlıkta önceki gibi istekli değildi. Onun için istekli değildi ki, köyde hiçbir hususi sürü kalmamıştı. Erşat her zaman zenginlerin

sürüsünden hırsızlardı ve böyle bir hırsızlıktan zevk duyuyordu. Çünkü o, bu dünyada zenginlerin kibirine ve gururuna nefret ettiği kadar başka hiçbir şeyden nefret etmiyordu.

Ancak, şimdi kolhozculuktur. Daha zengin filan kalmamıştır. Kolhozdan hırsızlamaya da vicdanı razı olmuyordu.

Atasözüdür: Elin malında gözü olanın, gözü kör olur. O kadar malı Erşat'a ve onun arkadaşlarına güvenip emanet etmişlerdi...

Düşündü sonra bir karara geldi. Arkadaşlarını da alıp bâzi gecelerde komşu kolhozlara gidip oradan koyun hırsızlasınlar.

Sonra kendi kendine dedi:

- Ey kitapsız! Peki, oradaki insanların malı değil mi? Fakir fukaranın orada herbirinin üç-beş malı var. Toplamışlar bir yere ki, belki fakirlikten kurtulurlar. Şimdi sen de...

Bu işi gizletmenin hiçbir manası yoktur. Erşat kendini yiğitlikte amcası Eşkıya Kerbelayı Esat'ın vârisi gibi düşünüyordu. Kerbelayı Esat ise hiçbir zaman fakirlere zarar vermezdi. Aksine Kerbelayı Esat birçok köy zenginlerinin boğazına silâhı dayayarak onlardan amelenin, fakirin haklarını alıp verirdi. Ama bu fakirler, ameleler kapılarında ırğatlık yaptıkları efendilerinden hiçte eksik insanlar değillerdi. Neden Servinaz gibi can, Hacı Tanrıverdi'nin gelini olsun? Neden onlar Kerbelayı Esat, onun genç kardeşi oğlu Erşat gibi oğlanlara yukarıdan baksınlar? Erşat bunları düşündüğü zaman sinirleniyor, sinirini almak için etrafındakileri kırıp-dökmek ve kimilerini ise ağacın altında ezmek istiyordu.

Doğrudur, Hacı Tanrıverdi de bir zamanlar fakirmiş, işçiymiş. Ama ne yapacaksın zengin olduktan sonra çocuklarının gözü yeri göğü görmüyordu. Fakat, insafli olmak gerekir Nuru öyle değildi... Burada Servinaz'a nişanlandığında Nuru'nun

pâdişah oğlu gibi giyinip güzel tayın üstünde, obanın içinde cevelân etmesi Erşat'ın gözü önüne geldi ve sinirlenip dedi, hepsi kopek oğludur, bizleri insan yerine koymuyorlardı.

Böylelikle Erşat'ta zenginlere karşı bu kini ve nefreti doğuran, zamanında bu sınıf tarafından istismarcılık düşüncesi değildi. Bu onun aklına bile gelmiyordu. Propagandacı da bu konuda uzun uzadıya konuştuğunda Erşat esneyip içinden propagandacıya diyordu: «Ey kitapsız! İstismarcı bizi bedevaya çalıştırmıyordu ki? İşçilerin hakkını verirdi. Sen onu bil ki, oğlanların yeryüzünde gururla ve kibirle yürüyorlardı. Öyle zannediyorlardı ki, Allah dünyada iyi ne yaratmışsa onlar bilsin, güzel kızları onlar alsın. Gözünü seveyim buranın. Bu kolhozu iyi ki kurmuşlar. Şimdi bakalım Hacı Tanrıverdi çocukları nelerine güvenirler. Yiğitliğe, vurup-kırmaya iş kalırsa öyle ki ben tek onu hâllederim!»

Haramı Ovası'na vardığında baktı ki, sabah olmasına rağmen çobanlar koyunları daha otlatmaya götürmemişler. Koyunlar ağıllarda yan yana dinelip otlamağa gitmek için sabırsızlanıyorlar. Ama çobanlar yoktur. Öyleki, hayvanlar sahibsizler. Ama onlar şimdiye kadar çoktan dışarda olmalıydılar. Erşat koyunlara acıdı. Atını evlerinin önüne sürdü ve attan atlayarak indi. Eve girip gördü ki, Ali kepenegine bürünmüş derinden uyuyor. Erşat bu işe bir akıl sır erdiremedi. «Allahallah bu çocuklara ne oldu ki, böyle öğleye kadar yatıyorlar? Diğer zamanlarda şafak sökmeden firez tarlalarında güneş doğana kadar koyunlar kendilerini doyururlardı».

- Ali Ali! Diye Erşat yüksek sesle çağırdı.

Ali, derin derin uyumasına rağmen birden ayağa kalktı ve şaşırılmış bir hâlde kardeşine sordu:

- Ne oldu e?

- Öğleye kadar niye yatıyorsun ey Allahsız? Hayvanlar acından kırılmadı mı?

Ali, uykulu gözleriyle evin kapısından yeni ışılan dışarıya bakıp yüzünü asarak cevap verdi:

- Hayvanların sâhibi tek ben miyim? Diğerleri neden kalkmamışlar?!

Ali sağa sola hareket ederek tekrardan kepenegine bürünüp yatmak istedi.

Erşat sinirlenerek kepenegi onun üstünden çekip attı:

- Allahsız olma! Kalk ayağa! Dilsiz, ağızsız hayvanları acından öldürmeyin!

Ali kalktı ve gözlerini ovuştura ovuştura çıktı dışarıya.

Erşat da onun arkasından çıktı, diğer çadırlara doğru dönerek çobanları çağırdı:

- Ey, Kerem! Gaçay! Ey, kitapsız çocuğu, peki bu hayvanlar acından kırılmadı mı?

Ne zamandan beri çobanlar uykulu uykulu çardaklarından çıktılar. Kısa, şişman ve kıpkırmızı bir oğlan olan, «kalkan oyununda» ün salan Kerem dedi:

- Eee, neden bağırıp insanları uykusunda rahatsız ediyorsun?

Deden Taptık'ın koyunu değil ki?

Hakikaten de ne hakla Erşat insanların üzerine gidiyordu?

Ona göre de bu defa yumuşak sesle:

- Ey Allahsız! diye Kereme doğru dönüp, kolhoz olsun ne olur? Hayvanlara yazık değil mi?

Mâdem acıyordun da neden çıkarmadın otlatmaya? Diye, Kısa Kerem ters cevap verdi.

- Bizi mi bekliyordun?

- Ben attan şimdi indim. Neden sinirleniyorsun? Bu sürülerin içinde senin de hayvanın yok mu?

- Benim hiçbir şeyim yoktur! Seni de bizim üstümüze müdür koymadılar ki.

Şakacı bir oğlan olan Gaçay, Kerem'e dedi:

- Ee, sen kolhoza acıyorsun. Peki Erşat ne yapısın?

Erşat Kerem'e dedi:

- Arkadaş, senin gibi bizim de varımızı-yokumuzu kolhoza koydular.

- Cehenneme koysunlar, diye Kerem bu defa yavaştan cevap verdi.

- Nasıl koymuşlarsa bırak öyle de korusunlar.

Gara uzun ve eğri burnunu yana çevirip dedi:

- Kim koruyacak? Boş konuşmada fayda yoktur. Hava ısınıyor, gelin hayvanları çıkaralım dışarıya. Çobanlar ağır adımlarla ağıllara doğru gittiler.

- VIII -

KOYUNU KURDA TESLİM EDERLER...

Kel Fetiş duydu ki, Alış heyet üyeleriyle konuşmuş Erşat'ı kolhozun kaç bin koyununa çoban başı koymuş. Az daha deli oluyordu. Hemen devlet yetkililerine ispiyonladı ki, kolhoz başkanı Alış, «koyunu kurda teslim ediyor, burada bir istismarcı parmağı var».

Sabahleyin kolhoz başkanı Alış, gerçekten ovaya gelip çobanların en tecrübelisi olan Erşat'ı çoban başı tayin ederek onu kenara çekti ve dedi:

- Kolhoz malına yan gözle bakmak olmaz. Bu kadar malı sana inanarak, güvenerek teslim ediyoruz. Bir kuzu da kaybolursa senden sorulur. Çoban başısın...

Alış çok tecrübeli biriydi. Biliyordu ki, obada Erşat'ın hakkından ancak Erşat'ın kendisi gelir. Onu da biliyordu ki, hırsızlık yapmış olsa da vefalı, güvenilir bir gençti. Kendisi de istismarcıları hiç sevmezdi.

Sonra Alış, çobanların hepsini bir yere topladı, onlara aynı sözleri söyledi.

Erşat dedi:

- Peki bana silâh vermeyecek misiniz? İstismarcılardan kaçıp çete grubu kuranlar var.

- Şehirden rica ederiz, bakalım ne diyecekler. Ancak, şimdilik sen kendi silâhını kullanabilirsin.

- Bende silâh ne gezer?

Alış elini çenesinden çekip dalga geçer bir edayla dedi:

- Bana yok de...

Çobanlar gülüştiler. Başkan, Erşat'a dedi:

- Korkma, kolhoz malını korumak için kullanmak olur.

- Bende silâh mülâh yoktur.

Başkan gülerek dedi:

- Eee Erşat, seni ben tanıyorum, eşkıya sana hücum eyleyecek sen de silâhını çıkarmayacak mısın?

- Silâh ha ...

- O zamanlar sen Hacı'nın dişi atını vurduğunda sesinden tanıdım. O silâhtı.

Eee, kendinden yalan uydurma... Dişi atı ben mi vurdum?

Başkan yine dalga geçer gibi usulce elini çenesinden çekeerek tekrardan dedi:

- Bana yok de ... yine de çobanlar gülüştiler. Alış dedi:

- Sana dedim ki, korkma. Bir de ey kitapsız! Bu ovanın düzündü hükümet ne bilecek sen de silâh var? Siz öyle yapın ki, hırsızı-eğriyi kolhoz malına yakın bırakmayın.

Erşat dedi:

- Sen çalış hükmetten bize bir iki silâh al.

- Çalışacağım. Senin silâhının kurşunu çok mu?

- Toplam üç fişeklik.

- Üç fişeklikle yüz atlının önünde durmak olur.

İş ondadır ki, açığözlü olacaksın, geleni karşılayacaksın.

Alış, zamanında Eşkiya Kerbelayı Esat'ın grubunda vardı. Hem de Kürdoba'nın hedefi şaşmadan kurşun atan, kolay kolay siperden çıkmayan yiğit adamlarından sayılırdı. Ona göre fakirliğine bakmadan insanlar ona saygı duyuyorlardı. Kerbelayı Esat'ın kardeşi oğlu Erşat'ın hareketliliğini Alış seviyordu.

Sonra Alış, çobanlara dedi:

- Eee gençler, kolhoz malı da bizim malımız gibidir ha.

Kerem dedi:

- Yahu, Alış dayı, bizler çocuk değiliz ki, bu kolhoz malları nereden bizim oluyor?.. Şimdi, o toklulardan birini götürüp keserek misafirlerime yedirebilir miyim?

- Götürüp kesemezsin. Çünkü ortaklık malıdır. Ne zaman paylaşma olur, o zaman sana düşenleri alıp götür ne yapmak istersen yaparsın.

Kerem kızarıp bozararak dedi:

- Öyle anlaşılıyor ki sen kazanıyorsun ha.

- Hengi konuda?

- Nasıl yani hangi konuda, ey kitapsız?.. Sen vermişsin yirmi-otuz aptal koyun, ama ben verdim ikiyüzyirmi. Hem de başkanımız olmuşsun.

Çobanlar yine de gülüştüler. Alış dedi:

- Aptal aptal konuşma, hükümet gerçekten bilmiyor mu?!

- Hükümete için ne var ki? Benimle koyun mu kazandı?

- Peki peki, siyasî yanlışlık yapma.

- O söz ne demek?

- O söz, öyle bir söz ki, hükümetin işine karışmak olmaz.

- Neden olmaz? Arkadaş! Hükümet, fakirlerin, işçilerin hükümeti değil? Biz kendimiz de daha düne kadar ona buna işçilik, ırgatlık yapmıyor muyduk?

- Yahu, şimdi hükümetimiz diyor ki, daha zengin-fakir olmasın. Hepsi bir olsun. Bir yerde çalışsın. Bir yerde yiyin, bundan daha iyi ne istiyorsun?

- Sesin iyidir, okuduğun Kur'an olsa. Korkuyorum biz çalışacağız siz yiyeceksiniz. Şimdi de başkanımız sizsiniz.

- «Biz» yani kimler?

- Ben ne bileyim?.. Kürdoba'da sen, Alhanlı Obası'nda işçi Fereç... Diyorlar ki, o da olmuş kolhoz başkanı.

- Şimdi ne diyorsun Kerem? Hükümet, insanları kendi hallerine mi bıraksın istiyorsun? Her köyde bir iki başçı lazım değil mi? Sovyet Hükümeti başsızlık demek değil ki. Kerem cevaba, cevap bulamadı, başkan devam etti.

- Eee, Tanrınıza tepik atmayın. Koyunlara iyi bakın. Valahi pâdişah gibi dolanacaksınız. Kendi elimiz, kendi başımız olacak. Kazancımızı miras malı gibi paylaşacağız. Hükümetin kendisi de bize yardım yapacak. Hiç kimsenin hakkı yenmeyecek. Ne kazandıysa kendimizin olacak. Çocuklarımız gidip büyük okullarda okuyacaklar. Kendimiz de şehir standartlarında ev-eşik dikip adam gibi yaşayacağız!

Kerem düşündü, belki, gerçekten de öyle mi olacak? Peki, bu Alış niçin yalan konuşsun ki?

Erşat da düşündü ve dedi:

- Alış doğru diyor. Bu Kerem şeydir, dağlıdır Arkadaş. Kerem sen ne kaybediyorsun? Şimdi hiç kimse yanlışlık yapıp ağalık iddiasında bulunmaz. Hepsi bir beraberdir! Tamam! O gün şehirden gelenler diyordu ki, kolhoz başkanı da hükümet

başkanı gibi seçim yoluyla olacak. Alış dayı, eğer kendini büyük görürse çıkarıp atarız. Şehirden gelenler onu da diyorlardı ki, bizim paramızı almağa hiç kimsenin gücü yetmeyecek. Ne kazandıysak bizim olacak. Hükümette bize yardım yapacak, gerek olduğunda bedava tohum verecek, traktör verecek. Daha ne istiyorsun, Gödek? Babayın ve dedeyin görmediği güne kavuşacaksın. Sovyet Hükümeti Nikolay gibi seni soyup soğana çevirmeyecek ki. Diyorlar ki, sosyalizmde adamlar yeme, içme ve elbise derdi çekmeyecekler. O kadar bolluk olacak ki gel görürsün...

Diger taraftan Hükümet, Kürdoba'da bir okul binası yapmaya başladı. İnsanlar için gece okuma kursları düzenlemişler. Hatta genç, daha yeni gelin olmuş gelinler de gece kursuna gelirlirmiş.

Önceki sene Milli Eğitim Müdürlüğü istedi ki akşam kurslarında hanımlarla erkekler bir yerde okusunlar. Ama Kürdoba'nın erkekleri şöyle dursun, kadınları bile buna razı olmadılar. Dediler, şimdi de bu kalmıştı ki, gidelim erkeklerle bir masada oturalım. Ona göre de kadınlar için ayrı, erkekler için ayrı kurs açılmış.

Eyvaz dayı sesini keserek bir müddet bekledi ki, bu işlerin nereye doğru gittiğini görsünler. Âniden beklenilmedik hâdiseler meydana gelirdi. Hergün bir yerde yeni eşkıya grupları peydâ olurdu. Bu eşkıyalar esasen varı-yoğu elinden çıkan, sesi kesilen, istismarcılığa maruz bırakılan adamlardı. Onlar âni olarak köylere baskın düzenlerler, ellerine geçen komünistleri öldürürlerdi. Günün birinde de Kürdoba'lılar sabahleyin kalktıklarında baktılar ki, Hacı Tanrıverdi oğlu Ferhat, küçük kardeşi Hasangulu ve kardeşi oğlu Yusuf kaçarak Araz'ın karşı tarafına geçmişler.

Sonra Eyvaz dayı baktı ki, hükümet eşkıyalarla şiddetli çatışmaya başladı. Onları ortadan kaldırmak için silâhli güçler gönderdi. Eyvaz dayı anladı ki, Sovyet Hükümeti ile başedilecek gibi değil. Ona göre de başladı oba arasındaki gruplar, güney tarafta oturanların arasındaki eşkıyalar, Hacı Tanrıverdi gibi çoluk-çocuğunu bırakıp kaçanlar, başladılar çok kötü küfretmeye.

Şehir idaresinin nezâretinde Eyvaz dayı, Kürdoba'nın en hareketli iş yapan adamlarından oldu. Eyvaz dayıyı hem kolhoz heyetine, hem de parti köy teşkilâtına üye seçtiler. Çoğu zaman işleri Eyvaz dayı hallediyordu. Eyvaz dayının saygınlığı tecrübesiz genç başkanları gölgede bırakmıştı. İş düşenler Eyvaz dayı için tavuktan, horozdan getirirlerdi.

Şehire gidenler şeker, çay, tütün getirirler. Şehirdeki lisede okuyan oğlunun cebine beşten, ondan koyanlar olurdu. O ki, Eyvaz dayının keyfine diyecek yoktu. Uzun bir zaman geçmeden büyük oğlu Şamhal'ı (dışarı işinde eli olmasa da) çiftliğin sorumlusu tâyin etmişti. Bu cihetten de işi iyi oldu. Çiflikten Eyvaz dayı için tâze inek sütü ve yağı gelirdi. Ama, ne kendi elini sıcağıktan soğuga vurur, ne de hanımı vururdu. Her sabah iyi bir kahvaltı yaptıktan sonra Nikolay zamanından kalma sivri burunlu çizmesiyle, atlastan hırkasını giyer, eskiden kalma çizgili çuhasını omuzuna atar çıkardı köyün içine. Mustafa-oğlu, Üçtogga İman, Haynamaz gibi köyün ileri gelenleri toplanırlardı başına.

Eyvaz dayı da saçaklı tütünden sigarasını çeke çeke başlar kolhozu övmeye:

- O Hacıya söyleyecek biri lazımdı, yahu niye kaçıyor-sun? Arkadaş, ya hu sen kürek alıp kolhozda yer belleyenlerden, ya da çiftlikte mala bakanlardan fazla mısın?

Eyvaz dayının insanlar arasında gittikçe saygınlık kazanmasının bir sebebi de, elbette ki kardeşi oğlu Surhay'ın şehirde çok önemli bir vazifede olmasıydı. Surhay da amcasına saygı duyuyordu. Bir sözünü iki etmiyordu. Amcası bir adamın işini görmek için Surhay'ın yanına gittiği zaman yardım ediyordu.

Ama Eyvaz dayı Erşat'tan rahatsız olmaya başlamıştı. Bu nasıl damattır ki, hiç olmazsa ayda bir iki kuzu da getirmiyordu? Eyvaz dayı böyle olacağını hiç tahmin bile edememişti. Eyvaz dayı düşünüyordu ki, Erşat çiftlikte baş çoban olduktan sonra işler daha da iyi gidecek.

Çobanbaşının elinde binlerce koyun var. Adam tam boğaza kader günaha batarak damadının uzun zamandan beri koyun, koç hırsızlığına gitmediği için de kızıyordu.

... Erşat ise hakikaten de hırsızlığa gitmiyordu. Onun birdenbire böyle aydan arı, sudan duru olmasının bir sebebi de bu idi ki, kolhozun kurulmasıyla ilgili olarak peyda olmuş eşkiyacılık ve ona karşı mücadelede Erşat'ta garip bir fanatik hiss uyanmıştı. Zamanında onun gibilerini kapısında çalıştıran, Servinaz gibi isteklisini elinden almak isteyen istismarcı oğlanlarının şimdi at üstüne binip silâh alarak orada-burada kolhoza baskın düzenlemeleri Erşat'ın gururuna dokunuyordu. Çünkü bu kolhozdakiler geçmiş fakirler, elsiz ve ayaksızlardı. Hacı Tanrıverdi oğlanlarının adam yerine koymadıkları Erşat, bu kolhozda başçobandı. Çok zahmet çekmiş insanlar binlerce koyunu itimat edip, güvenip ona vermişlerdi. Bu zahmet çeken insanlar kendi hakkının kendi zahmetinin sâhibi olmak istiyordu.

Servinaz onun dizinin dibinde yere çöküp diyordu:

- Dayın sana biraz kırılmış, Gara.

Erşat iri ve acılı lokmasını yoğurda bandırıp ağzına koyarak acele etmeden çiğneyip yuttuktan sonra sordu:

- Niye?

- Diyor, daha bu ne biçim damat, bizi etsiz, yağsız koyup, Allahın bir toklusunu da getirmiyor.

- Ey Allahsız! İnsanların mallarını nasıl getirebilirim?

- Diyor, önceleri her gece bir koyun getirirdi.

- Evveller Hacı Tanrıverdi vardı, Hacı Fereç vardı.

Şimdi kimden getireyim.

- Diyor ki, o kadar koyunun çobanbaşısıdır.

- Seni ölmeyesice, bu dayım da garip bir adamdır. Yahu, sen de Hükümetin üyesi olmuşsun, kalkıp insanların malına harammı katayım?

Servinaz kıs kıs gülümseyip dedi:

- Gara, ne zamandan beri böyle hoca oldun? Gerek insanlar senin eteğinde namaz kılsınlar.

Erşat hanımının sözüne ehemmiyet vermeyerek, mayalı iki ekmekle iki kase yoğurdu yiyip kalktı ayağa.

Servinaz dedi:

- Gara, çuvalın dibinde bir parça un kalmış.

- Sen buğdayı hazırla, Ali'yi gönderirim, gelir, götürür deyirmende üyütür.

Erşat bunu dedikten sonra evden çıktı. Ahıra girip atını hazırladı. Sonra dışarı çekerek yanında duran Servinaz'a dedi:

- Obada hayvan kesip parçalara ayırsalar, sen de al, sonra gelir parasını ben veririm.

Sonra ayağını üzengiye basmadan atın üzerine sıçrayarak bindi, ovaya doğru atı sürdü. Servinaz kocasının arkasından bakarak memnuniyetinin belirtisi olarak gülümsedi. Düşündü ki, Allahsızın uykusu yok...

Erşat gece, horozun birinci ötmesi zamanı gelip Servinaz'ı uyandırdı, sabaha kadar yatmasına izin vermedi. Sonra şehire gidip şeker, çay ve Servinaz için basmadan bir elbiselik aldı. (Erşat o gün yoktur ki, gecenin yarısı da olsa Servinaz'la görüşmesin).

... Ama bu gece gelemedi. Dün gece eşkıyalar komşu kolhozun ovadaki hayvanlarından oniki iyi bir at, birçok da koyun götürmüşler. Çobanları da sille-tokat dövmüşler. Şimdi Çoban Kerem de sinirlenerek diyordu:

- Yazık, çobanlar ne yapabilirler? Silâhları yok, tabancları yok ...

Çoban Gaçay da devam ederek dedi:

- Herhalde bir gün bize de gelecekler.

Erşat ağıllardan biraz uzakta kendisi için bir siper kazdı. Sonra düşündü ki, eşkıyalar dün gece Dünyamalılar'ın çifliğine baskın düzenlemişler. Herhalde üç-dört gün bu çevreye gelmezler. Ona göre de karar verdi ki, gece Servinaz'ın yanına varıp şafak sökmeden geri kolhoza gelsin. Fakat öyle olmadı. Hava tam karardıktan sonra Erşat atını hazırlamak istiyordu ki, uzaktan atların ayak sesleri duyulmaya başladı. Köpekler durmadan üre üre ağıllardan çıkıp ses gelen tarafa doğru koşmaya başladılar. Kerem seslendi:

- Ey, kimsiniz?!

Karanlıkta biri dedi:

- Köpeğin önüne dur!

Gelenler atlarının başını çekerek durmuşlardı.

Erşat dikkatle baktı, karanlıkta güçle tanıyabildi, dört kişiydiler. Silâhı alıp gündüz kazdığı sipere girdi. Köpekler atlıların etrafını sarmış devamlı ürüyorlardı. Aynı ses bir daha duyuldu:

- Ey, köpekoğlu size demiyor muyum köpeklerin önüne durun?!

Karanlıktan başka bir ses dedi:

- Eee, kendi isteğinizle elli koyun ayırın, çıkarın beri. Yoksa hepsini öldürürüz!

Tam bu anda Erşat dedi:

- Nasıl geldiyseniz öyle de geriye dönün. Bize kan döktürmeyin!

Karanlıktan Erşat'ın sesinin geldiği tarafa doğru bir kurşun atıldı. Buna karşılık olarak, Erşat da karanlıkta güçle seçebildiği atlıların başı üstünden bir kurşun atıp dedi:

- Biz siperdeyiz, siz açıkta! Dönün gidin, yoksa bir bir hepinizi kurşunlarız.

Atlılar birden çobanlar tarafı taradılar. Kerem, Gaçay, Ali, Garaça kurşun deymesin diye uzanmışlardı. Uzun yıllardan sonra silâhın -üçlünün- yeniden ovada ses salması Erşat'ı zevklendirdi ve dedi:

- Ey, dönün! Vallahi hepinizi attan tek tek düşüreceğiz. Eşkıyalar tekrar taramaya başladılar. Erşat baktı ki, bunlar gitmek istemiyorlar. Birini vurup attan düşürdü.

- Ey köpekoğlu! Diye atlılardan biri küfretti.

Erşat bağırdı:

- Köpekoğlu sizsiniz, sâhipsiz köpek gibi her atılan kemiğin arkasına koşarsanız, hepinizi bir bir kurşunlayacağız.

Adamınızı da alın, götürün ve cehennem olun! Dünya malından dolayı kendinizi öldürttürmeyin!

Atlılar anladılar ki, gerçekten kurşunlar siperden atılıyor. Onlar ise açık yerdeler. İki kişi inip yere düşen arkadaşlarını kaldırıp diğer atının kucağına koydular. Atlarını bir hayli sürdükten sonra biri yüksek sesle dedi:

- Ey köpekoğlu! Bu size çok daha pahalıya patlayacak!

Sonra çobanlara doğru birkaç defa yaylın ateşi açtılar. Karşılık olarak Erşat da birkaç kurşun attı ve arkadaşlarına dedi:

- Dolanıp bizi cember işine alabilirler. Bu gece hiçbirimiz yatmasın.

Kerem dedi:

- Yarın bize silâh vermezlerse ben burada kalmam.

Gaçay dedi:

- Amaan verirler ha ...

Garaça uzun burnunu yana çevirerek dedi:

- Olabilsin ki, hava ışıdıktan sonra gelirler.

Öyle ki, o anda at ayaklarının sesi tekrardan duyuldu. Köpekler berkten ürdüler.

Gaçay dedi:

- Allahsızlara bak, tekrardan geldiler.

Yine Kerem karanlığa doğru yüksek sesle seslendi:

- Kimsiniz ?

Karanlıktan ses geldi:

- Köpeklerin önüne çıkın!

- Siz kimsiniz?! Diye Kerem tekrar sordu:

Başka bir ses sinirli bir halde dedi:

- Polis reisi, Köpeklerin önüne çıkın!

Kerem dedi:

- Sizden rica ediyoruz, sayın reis polislerden birini gönderin bakalım gerçekten de siz misiniz?!

Aynı ses bir daha dedi:

- Ey, ahlaksız! Bize inanmıyor musun?

Bu defa Erşat konuşmaya başladı:

- Yahu, bu ne sözdür? Yarım saat bile olmadı, burayı eşkiyalar bastı. Adam gönderin, bakalım kimsiniz be.

Aynı ses bu defa biraz yumuşayarak dedi:

- Hanış git, görsünler kimiz.

Polis elbisesini giymiş olan Hanış, çobanların yanına vardıktan sonra Gaçay onu tanıyıp dedi:

- Ey Allahsız! Neden tanışlık vermiyorsun? Sonra arkadaşlarına dedi:

- Bu, Garahanbeyli'dendir.

Hanış yüzünü arkadaşlarına doğru çevirerek dedi:

- Gelin, sayın reis.

Diğer atlılar da yaklaştıkları zaman çobanlar polis reisi Veysel'i tanıdılar.

Reis atın üstünden sordu:

- O ne atışma idi?..

Kerem dedi:

- Dört atlı eşkiya kolhozu bastılar.

- Ne götürdüler? Reis sordu.

Kerem dedi:

- Götüremediler. Birini de Erşat vurdu.

Reis elinde silâh olan Erşat'a bakıp sordu:

- Hangi tarafa gitti onlar?!

Kerem dedi:

- Arkadaşlarını da alıp şu tarafa doğru gittiler.

Reis atını polisler döndürerek dedi:

- Haydi hareket edin!

Onlar atlarını sürerek karanlıkta yok oldular.

Kerem dedi:

- Reis öyle gitti ki, sanki eşkıyalar orada durmuş bunları bekliyorlar.

Gaçay dedi:

- Reisi bilmiyorum ama, o Hanış çok iyi bir nişancıdır.

Reis Veysel fakir bir ailenin oğludur. İşçi Sendikası'nın başkanı idi. Becerikli ve sert bir görünümüne sahip olduğu için bundan birkaç ay önce komser tayin olunmuş.

Çobanlar Erşatların çadırının önüne oturup ocak ışığında peynir ve ekmek yiye yiye biraz önceki eşkıyalar hakkında konuşuyorlardı.

Yaralanan adamı kasederek dediler:

- Düşmanımız az idi biri de bu taraftan çıktı.

Erşat da sinirli bir hâlde cevap verdi:

- Cehenneme çıksın, köpekoğlu kadın için gelmiyorlardı ki?

Kerem dedi:

- Keşke diğerlerini de vursaydın.

Erşat dedi:

Ben siperde, onlar da açıktaydılar. Nâmertlik yapmak istemedim.

Kerem dedi:

- Sen nâmertlik yapmak istemedin ama, silâhın olmasaydı derimize saman basacaklardı.

Çobanlar ocağın kenarında oturur hâlde uyuklamaya başladıkları anda tekrardan at ayaklarının sesleri duyulmaya başladı. Köpekler tekrardan yüksekte üre üre öne doğru çıkıp gittiler. Atlılar yaklaşıp karanlıkta durdular.

Polis reisi Veysel dedi:

- Ey biziz, köpeklerin önüne çıkın!

Çobanlar kalkıp köpeklere seslendiler. Gelenler atlarından indiler.

Otuz, otuz beş yaşlarında, uzunboylu adam olan reis dedi:

- Biz hiçbir yerde eşkıyaya rastlamadık.

Sonra o çadırın kapısından elinde silah, belinde iki fişeklik, ayaküstü duran Erşat'a bakıp sordu:

- Senden başka kimde silâh var?

Erşat dedi:

- Hiç kimsede.

- Sen tek mi atışıyordun onlarla?

- Evet

- Peki, nasıl oldu ki, dört kişi bir kişinin elinden kaçtı?

- Ben ne bileyim? Diye Erşat sinirli bir vaziyette ters cevap verdi.

Çoban Kerem dedi:

- Erşat siperdeydi onlar ise açıkta.

- Silâhın ruhsatı var mı? Reis sordu.

Erşat dedi:

- Hayır yoktur.
- Peki bilmiyor musun Sovyet Hükümeti'nde ruhsatsız silâh kullanmak olmaz?

- Biliyorum, sayın reis ancak ...

- Ne ancak?

- Bu silâh Kerbelayı Esat amcamdan yâdigârdır.

- Kerbelayı Esat kimdir?

- Dedim ya amcamdır.

- Kimdi o Kerbelayı Esat? Devrimci miydi?

- Hayır Nikolay kaçağı idi. Vefat edeli çok oldu. Reis sinirli bir tarzda dedi:

- Kanunen sen silâhı getirip hükümete teslim etmen gerekiyor! Ne bilelim ki, sen bu silâhla geçmiş zaman içinde ne yaptın?!

Söz Erşat'a çok kötü dokundu. Düşündü, reise nasıl bir cevap versin ki, yüreği soğusun.

Birden Kerem kızarıp-bozararak:

- Yahu, dedi. Eğer o silâh olmasaydı, şimdi kolhozun ne kadar koyunu varsa gitmişti. Bizi de ezim ezim ezmişlerdi.

Reis Kereme sinirlendi.

- Sen sesini kes, gödek kertenkele!

Kerem enli hançerinin kabzasından sıkı sıkı tuttu.

Erşat istedi desin kolhoz başkanı Alış izin verdi. Koyuna herhangi bir baskın olursa silâhını kullanabilirsin. Fakat, düşündü adam satmak, ele vermek iyi bir iş değil.

- Ver bakalım o silâhı diye reis Erşat'a doğru yürüdü.

Erşat da geri çekilerek polislerin içinden çıktı ve sordu:

- Neden sayın reis?

- Gideriz şehire, orada nadenini anlarsın!

Gaçay dedi:

- Ey! Sayın reis, ya o eşkiyalar yine baskın düzenlerlerse?

- İki polis sabaha kadar burada kalacak.

Erşat dedi:

- Ben ne silâhı veririm ne de şehire giderim.

Reis polisler emretti:

- Tutun şunu!

Erşat bir ânın içinde karanlıkta geri çekilerek, bağırdı:

- Reis atına bin doğru git! Hanginiz elini silâha atsa vururum!

Reis bu defa yumuşak bir ifadeyle karanlığa dedi:

- Eee, deli olma. Kaçıp eşkiya mı olacaksın? Ben diyorum sana, gidelim şehire orada silâha ruhsat alalım!

- Beni kandıramazsın. Sizi Allahsızlar, hanginiz elini oynattı, onun tepesine kurşunu sıkardım!

Erşat'ın böyle demesiyle birlikte atının sırtına sıçrayarak bindi ve karanlıkta kayboldu. Reis polisler bağırdı:

- Atlayın! Yerin deliğinde de olsa onu bulmamız lazım. Atlarına binerek Erşat'ın arkasına atlarını sürdüler.

... Reis Erşat'ı hiçbir yerde bulamadı. Hava ışıdıktan sonra tekrardan çobanların yanına geldi. Erşat'ın hareketi hakkında rapor tutarak, çoban arkadaşlarına emretti ki, imzalasınlar. Ancak çobanların hiçbiri imzalamadı. Reis onları ne kadar korkuttuysa da olmadı.

Birden Kerem sabredemeden dedi:

- Buraya bak, Veysel, biz sana saygı duyup reis diyoruz. Neden kendini gururlu ve kibirli gösteriyorsun? Neden benim gururuma dokunuyorsun? Biz istismarcı deyiliz ki?.. Sen amelilik yaptınsa biz senden daha çok amelilik yaptık.

Polislerden biri Kereme sinirlendi:

- İnsanoğlusun, ey ne konuştuğunu bil!

Kerem dedi:

- Sen git kuyruk sallama.

Reis, polislerine dedi:

- Atlayın! Sonra Kereme doğru dönerek ilâve etti:

- Sen de bizimle geleceksin!

Kerem'in eli hançerinin kabzasında dedi:

- Beşbin kolhoz koyununa bakıyorum. Onlar bana emanettir. İmzalı bir kağıt verki benden sağlam olarak teslim aldın. İmza at ver bana, sonra nereye gidelim diyorsan, gidelim.

Reis sinirlendi:

- Koyuna arkadaşların bakar!

Kerem dedi:

- Hayır hepimiz birden mes'uluz! Ne yaptım ki beni şehire götürüyorsun?

Genç reis kendini iyi hissetmeyerek dedi:

- Bu hareketin sana pahalıya mâlolacak.

Kerem dedi:

- Ne yapalım, borçlu borçlunun sağlığını ister.

Reis çok sinirli bir hâlde polislerini de alarak gitti.

... Erşat gecenin karanlığında ayak basmamış kenar yerlerden atını sürerek Kürdoba'nın karşısına geldi. Atın başını çekerek durdurdu ve uykuda olan obaya dikkatlice şöyle bir baktı. Bir hayli uzaktan köpekler onun kokosunu alarak ürmeğe başladılar. Erşat atını yavaş yavaş sürüp dikkatle kendi damlarına yaklaştı. Geceleri bırakılan iri boz köpek onun önünde ürüp karanlıkta kuyruğunu sallamaya başladı. Erşat yine de her tarafı dikkatle inceledi. Sonra attan inerek atını tut ağacının altına bağladı. Aşağı doğru inip bahçe kapısını çaldı. İçeriden Servinaz seslendi:

- Kimsin?!

- Kalk kapıyı aç, lambayı yakma.

Servinaz kapıyı açıp yavaştan sordu:

- Ne oldu, Gara?

- Hiçbir şey, yürü içeri. Yoğurt var mı? Bir parça ayran yap ver bana.

Servinaz bir tas ayran yaptı ve sordu:

- Silâhı neden omuzundan çıkarmıyorsun?

Erşat ayranı sonuna kadar içerek tası verdi ve dedi:

- Arkamsıra gelebilirler, gidiyorum.

- Ardınısıra kim gelecek?

- Hükümet atlıları.

- Vay! Üstüme iyilik sağlık... Adam mı vurdun?

- Eşkîya vurdum.

- Ne üstünde?

- Kolhoza baskın düzenlediler.

- Peki, hükümet adamları seni neden tutmak istiyorlar?

- Veysel diyor ki, silâhın ruhsatı yoktur.

- Ne ruhsatı?

Erşat'ın sabrı taşı:

- Ey Allahsız! Ben ne bileyim, ne ruhsatı? Yürü, heybeye çabuk beş-altı ekmek, biraz da peynirden, soğandan koy.

- Şimdi nereye gidiyorsun?

- Bilmiyorum sen çabuk ol.

- Nasıl yani bilmiyorum, Gara?

- Ey Allahsız! Böyle eşkıya oluyorum.

- Vay üstüme iyilik sağlık ... Bir taraftan eşkıya vuruyorsun, diğer taraftan da eşkıya oluyorsun?

- Amele Veyseli yerin dibinde de olsa onu bulup öldüreceğim. Sen çabuk ol.

- Peki, beni ne yapacaksın?

- Öcümü aldıktan sonra gece gelerek seni de alıp Araz'ın öbür tarafına(İran'a) geçeceğim!

Servinaz kocasının iri, sert elini getirip fistanının üstünden karnına koyarak, sordu:

- Peki bu ne olacak?

- Şimdi kaç aylık?

- üç ...

- Araz'ın o tarafında kadınlar çocuk doğurmuyorlar mı?

Erşat genç hanımını hızlı hızlı öptü...

Erşat, dolu heybeyi yeherin terkine bağlayıp bindi atın beline.

Servinaz seslendi:

- Kendine iyi bak, Gara!

- Merak etme, sık sık geleceğim.

- Haydi! Allaha emanet ol.

Erşat atını adım adım sürüp karanlıkta evden ayrıldıktan sonra dörtnala sürdü.

At ayağının sesleri duyulmaz olduktan sonra Servinaz seslendi:

- Allah yardımcın olsun.

- Erşat karanlıkta ve soğuk havada tek başına gidiyordu. O şimdi hem eşkıyalardan kendini korumalı hem de hükümetten.

Erşat bir şeyi de bilmiyordu ki, vurduğu eşkıya hangi köydendir? Demek, rast geldiği köyün-obanın insanlarına da gözükmek tehlikeliydi. Erşat yanıp tutuşuyordu. Şu an Veysel onun önüne çıksa kafasına üç kurşun sıkacaktı.

Hava daha aydınlanmadan Erşat Afşar'daki arkadaşı Şahmar'ın kışlaktaki evine geldi. Köpek yüksek sesle ürdü. Erşat yavaşça seslendi:

- Ne var, ey köpek?

Erşat inip atı dehlizin altına çekip direğe bağladı. Sonra yaklaşmış kapıyı usulca çaldı. İçeriden derhal Şahmar sordu:

- Kim o?!

- Benim... Diye Erşat yavaştan cevap verdi.

Şahmar kapıyı açtı, sırtına çuhasını alıp çıktı dışarı.

- Hoş geldin, hayrola?

Erşat bir o tarafa, bir bu tarafa bakıp yavaş sesle dedi:

- Hayırdır inşaallah...

Ancak Şahmar hissetti ki, neyse bir durum var. Ona göre önce Erşat'ın atını ahıra çekip önüne arpa-saman döktü, sonra dışarı çıkıp diğer odanın kapısını açarak dedi:

- İçeri geç

(Şahmar'ın babası Sovyet Hükümeti kurulduktan sonra Bakü'de okuyan oğlunun ısrarıyla kışlakta iki odalı taştan ev yaptırmıştı. Şimdi Şahmar ailesiyle burada oturuyordu).

Erşat içeri girerek silâhı omuzundan çıkarıp duvara dayadı. Sonra geçip döşeğin üstünde oturdu. Şahmar öylece gece elbisesiyle ayakta durarak sordu:

- Ne oldu bir garipsin...

Erşat dedi:

- Hadise uzundur.

Şahmar dedi:

- Biraz dur, üstüme şey ... giyeyim, geliyorum.

Hava artık aydınlanıyordu. Şahmar'ın hanımı dehlizde semaveri yakmaya başladı.

... Erşat hâdiseyi olduğu gibi anlattı.

Şahmar sordu:

- Şimdi ne düşünüyorsun?

- Düşüncem odur ki, Veysel'in başını silâhın ağzına vermek. Sonra da Servinaz'ı alıp o tarafa...

Şahmar dedi:

- İran insanı çok kötü fırsatçıdır. Sizi orada rahat bırakmayacaklar. Sizi ırgat yapacaklar. Diyecekler ki, eli bağlı önümüzde duracaksınız.

Erşat sinirlendi:

- Allah cezalarını versin. Gel sen de gidelim. Sırt sırta verdiğimiz zaman felekte bize bir şey yapamaz.

Şahmar biraz düşündükten sonra dedi:

- Elden-obadan ayrı düşmek zor iştir...

- Neden ayrı düşüyoruz ki, biraz zaman geçtikten sonra geri geliriz.

- Öyle şey olmaz. Tutup kurşuna dizerler.

- Kerbelayı Esat amcam yirmibeş yıl eşkiya olarak yaşadı.

- Kerbelayı Esat Nikolay'ın zulmünden kaçmıştı. Biz de amele Veysel'in elinden mi eşkiya olalım? Aslanım Sovyet Hükümeti sadece Veysel'den mi ibarettir?

- Onun başına kurşun sıkmassam yüreğim rahat olmaz. Hepsi birdir, yaşasa beni tutturacak.

- O hiçbir yanlış yapamaz. Sen kolhoz hayvanı üstünde göğsünü siper edip o tür vuruşmuşsun. Aslanım hükümet bunu nazara almayacak mı?

- Hükümet Veysel'in sözünü dinlemeyip benim sözüme inanmaz.

- Niye inanmaz! O kadar şahit var ki. Adam mı kurumuş ...

- Hükümet amele Veysel'e inanmasa reis yapmazdı. Sen gelmeyeceksen gelme ben kendim tek gideceğim.

- Bilirsin ki, senin yürüdüğün yola ben başkoyarım. Ancak, o zamanlar biz binlerce koyunu ve at sürüsü olanların kışlağına hırsızlığa giderdik. Şimdi eşkiya olup nereye gidelim? Kolhozu çalıp çırpamak doğru olmaz. Fakir-fukaranın malıdır... Adamın boğazından geçmez. Bir de doğrusunu demek lâzım, kolhoz bizim gibiler içindir. Amelelikten canımızı kurtardık. Doğru çalıştıktan sonra hiçbir köpekoğlu bir şey diyemez, gözün üstünde kaşın var. Sen biraz bekle bakalım sonu nasıl olur.

Şahmar'ın hanımı bakır sinide çay ve ekmek getirdi. Erşat'a -hoş geldiniz abi, deyip çıktı. Onlar suskunluk içinde yiyip çay içtiler.

Erşat arkadaşının evinden çıkıp atına bindiğinde gün doğmuştu.

Şahmar dedi:

- Her yerde kenar yollardan git... Gözü açık ol. Ne zaman yolun düşerse burayı kendi evin bil.

Erşat:

- Selâmetle kal! dedi, ayaklarını atın böğrüne vurarak ufuğa doğru uzanan ve sabah güneşinde gümüş gibi parlayan gece körlüğü düşmüş çiçek kaplı tarlalara doğru gitti. Erşat etrafta çiçek kokularını koklaya koklaya giderken, bir taraftan da düşünüyordu, keşke bu düzlükte de Veysel, atlıları ile onun önüne çıkaydı. O zaman görürdü ki, analar nasıl oğullar doğurmuş. Yan taraftan bir deste karga kalktı havaya. Erşat atla gide gide silâhı ateşledi. Kargalardan biri millendi yere. Erşat'ın yüreği rahatlayarak başladı şarkı mırıldanmaya.

Erşat Köndelençay'ın kıyısındaki sahipsiz kamışlığa vardı ve atının dizginlerini çekti. Sonra gözün gördüğü yere kadar her tarafı dikkatle inceledi. Hiçbir yerde karaltı bile görünmüyordu. Atını sürdü, hışırtı ile kamışları yara yara çimle örtülü açık bir yere çıktı. Attan indi ve atın terkinden kepenegini aldı. Atı bağlayıp bıraktı otlamağa. Kendisi ise kepenegine bürünüp düştü yattı çayırın üstüne. Silâhın kayışını koluna geçirdi ve hemen daldı uykuya.

Erşat uyandıığında öğleden sonra olmuştu. Ayağa kalkıp birkaç saniye etrafı dinledi. Köndelençay'ın hafif şırıltısından başka hiçbir ses-seda yoktu. Çayırılı açıklıkta ise masmavi semadan başka hiçbir şey gözüküyordu.

O yavaş yavaş dikkale çayın kenarına indi, çayın karşısında yine çiçekli tarlalar ufuğun son noktasına kadar uzanıyordu. Erşat yine etrafa göz gezdirerek elini ve yüzünü yıkadı. Döndü, atının yularından tutup çekerek onu da çayda suladı. Sonra atın terkinden heybesini açıp ekmek, peynir çıkardı ve outrup yedi. Yemekten sonra tekrardan kepenegine bürünüp arka üstü yatarak gözlerini dikti gökyüzüne. Erşat kendi kendine diyordu: «Vallahi bu Şahmar çok değişmiş. Önceki Şahmar değil, tanınmaz hâle gelmiş. Önceleri silâh adı söylendiği zaman kemikleri bile oynardı. Ama, şimdi tavuğa dönmüş...». Atın sakın sakın otlamasına kulak asa asa Erşat yine uykuya daldı. Gözünü bir açtığına baktı ki gece olmuş. Hemen ayağa kalktı kendi kendine dedi: «Ben hiçbir zaman böyle yatmazdım, bu ne iştir?...». Etrafı dikkatle dinledi, sonra atının yularından tutup etrafa bakarak kamışlıktan çıktı.

- Ya Allah, senden imdat! Diyerek bindi atın üstüne.

Karanlıkta kenar yollardan gide gide öz eleştiri yapıp diyordu: «Eee, ne yapacaksın Şahmar'ı? Araz'ın bütün geçiş noktalarını biliyorsun. Reisle hesabını yaptıktan sonra Servinaz'ı da alıp geçersin Araz'ın o tarafına. O tarafta Şahseven'in ve Kerbelayı Esat amcanın aşkıya arkadaşı Rızagulu'nun evine gidersin. Diyorlar ki, Rızagulu'nun boylu poslu, iri ve geniş omuzlu yedi oğlu var. Onlardan üçü anlı şanlı eşkıyadır. Katılırsın onlara. Oradakiler de görürler ki, bu Garoğlan nasıl bir çocuktur. Kaçak Nebi de, Kaçak Süleyman da herhâlde öyle böyle başlamamışlardır?».

Erşat kendi kendine böyle düşündükçe kuş gibi ayakları yere basmıyordu.

Böylelikle, Erşat, az gitti, uz gitti, dere tepe düz gitti, geldi ovadaki evlerine. Köpekler üre üre diğer taraftan koşmaya başladılar.

Erşat'ı tanıdıktan sonra sustular. Gödek Halil'in sesi duyuldu:

- Kimsin ey?!

Erşat atının başını çekti ve seslendi:

- Beri gel Kerem.

Kerem'le Ali yürüdüler Erşat'ın önüne doğru. Erşat sordu:

- Ne var, ne yok?

Kerem dedi:

- Reisin kendisi gelmişti.

- Ne diyor?

- Bizi sıkı bir sorguya çekti ve eğer, Erşat eşkıyalarla atıştıysa neden kaçıyor? Ben de dedim. Peki, ne yapacaktı? Reis Veysel bizi de tutup götürecekti ki, neden silâhının ruhsatı yoktur.

Erşat merak ederek sordu:

- Peki, belediye başkanı ne dedi?

- O da reisin doğru söylediğini diyor. Sovyet Hükümeti kurulalı on yıl oldu. Neden silâhı getirip hükümete teslim etmemiş?

- Sen ne dedin?

- Yahu dedim, birinci olarak o silâh amcasından yâdiğârdır. İkinci olarakta Erşat o silâhla gidip yol kesmedi ki ...

Erşat sabırsızlanarak sordu:

- Son sözü ne oldu?

- Son sözü şu oldu ki, ona söyleyin, gelsin iyilikle, güzellikle çıksın meydana. Silâhı da versin hükümete. Yoksa işin sonu kötü olur.

- Demek ki, ben kendi rızamla gidip hapis hâneye mi gireyim?!

- Dedi ki, fakir oğlandır, amele olmuş. Biz de istemiyoruz gidip katılsın istismarcı eşkıyalarına.

Erşat çok sinirlendi:

- Neden demedin ki, Erşat istismarcılara katılmak isteseydi şimdiye kadar çoktan katılırdı. Daha neden onlarla silâhlı çatışmaya girsin. Siz de böyle yapıyorsunuz. Vallahi bunlar merdi kova kova nâmert eylerler! Peki, bunlar nasıl Sovyet Hükümeti'dir, yahu?

Ali dedi:

- Ey arkadaş, sakın ha obaya uğrama. Bugün Çümü gelip diyor ki, reis Veysel polisleriyle gelmişti obaya, Erşat'ı arıyorlardı. Diyorlar ki, hükümet üyelerini gözetçi koymuş, sen geldiğin anda baher versinler.

Erşat karanlığa bakıp dedi:

- Allaha emanet olun!

- Ali sordu:

- Şimdi, inşaallah nereye?!

- Sonra öğrenirsiniz, diyerek Erşat atını sürüp uzaklaştı ve her yerde kenar yollardan giderek geldi Garabulak'a.

Erşat biliyordu ki, şehrin doğu çıkışındaki Mahmut Bey'in evini polis reisine vermişler. Evin arka tarafı bağ idi. Uzun zamandan beri bakılmadığı için surları yıkılmış, bakımsız hâldeydi. Üzüm ağaçları, böğürtlen kolları, yasemin ağaçları birbirine karışmış, ot basıp orman hâline gelmişti. Erşat arka taraftan bağa girerek attan indi ve atını ağaca bağladı. Yavaş yavaş dikkatlice ilerleyerek evin ön tarafına yaklaştı ve bağ

ağaçlarının kollarını aralayarak baktı. Balkonlu evin pencerelelerinden dışarıya bayağı bir ışık düşüyordu. Demek ki hâlâ yatmamışlar. Tül perdelerin arkasında adamların gölgeleri bir o trafa bir bu tarafa hareket ediyordu. Ancak, geç saat olduğundan komşuların kapı-bacasında ışık gözükmüyordu. Erşat silâhını sırtından alıp yan tarafına gizlederek balkona doğru yürüdü. Âniden kapı açıldı. Erşat istedi ki Veysel çıktığında onu vursun. Ancak, böyle öç almayı şânına yakıştıramadı, bekledi.

Veysel tuvaletten çıkıp eve girdikten beş dakika sonra balkona çıkarak birden kapıyı açıp girdi içeri. Silâhı eline alıp Veysel'e dedi:

- Ben seni nâmertlikle öldürmek istemiyorum! Ne sözün varsa son söz olarak söyle hanımına!

Veysel yavaş bir sesle dedi:

- Nâmertlikle öldürmek istemeseydin, hırsız gibi birden eve girip silâhsız adamın üstüne silâh çekip çoluk-çocuğu korkutmazdın.

Erşat diğer odanın kapısına hızlı bir bakış atarak hançerini çekti ve Veysel gibi yavaş bir sesle dedi:

- Çıkar hançerini.

Veysel sakın olarak dedi:

- Benim hançerim yoktur. Erkeksen bırak ben de silâhı alayım çıkalım dışarıya.

Bu defa söz Erşat'a çok tesir etti, siniri yatışarak söze ne cevap vereceğini bilemedi. Tam bu sırada Veysel'in genç, güzel hanımı diğer odadan korku içinde gelerek Erşat'a bakıp heyecanla sordu:

- Bu kardeş ne istiyor?

Erşat hançerin keskin tarafını kınına koyarak dedi:

- Hiçbir şey bacı rahatsız olma.

Ve bu sözü demesiyle birlikte dışarı çıktı, bahçeye doğru yürüdü, atının yanına varıp sıçrayarak onun üstüne bindi. Veysel de koşmak istedi, fakat durdu. Silâhı duvara dayadı. Ağır adımlarla ilerleyip masanın üzerinden bir sigara aldı ve yaktı. Hanımı hâlâ kurku içindeydi, sordu:

- Yahu bu ne hâdisedir? O oğlan senden ne istiyordu? Veysel hiçbir şey söylemedi. Veysel gözlerini karşısında bir noktaya dikmiş, habire sigarasını içiyordu. Hanımı sabırsızlanarak:

- Allah ocağını söndürmesin, konuşsana!... Yahu bu ne iştir?

- Bilmiyorum, Bilmiyorum. Üstüme gelme! Diyerek Veysel bir sinirle sigarasını kül tablasına bastırdı. Hakikatende bilmiyordu. Ne cevap versin. Bilmiyordu ki, Erşat onu öldürmek istemesinde haklı mıdır yoksa haksız mıdır? «Yahu, kânunen izinsiz silâh kullananlar cezalandırılır... Erşat diyor ki, ben bu silâhla kolhoz malına baskın düzenleyen eşkıyalara kurşun sıktım. Önce bu durumu ben bilmiyordum, doğru mu söylüyordum, yoksa yalan mı?. Arkadaşlarının sözlerine de inanmak olmaz. İkinci de ben nereden bileyim ki, düne kadar usta bir hırsız olan sen, kaç yıldan beri bu silâhla cinayet işlemedin?! Bir de eğer doğru adamsan, eğer doğrudunda kolhoz hayvanına baskın düzenleyenlerle atışıp onlardan adam vurmuşsun, neden kaçıp eşkıya oluyorsun? Belki seni tutup hiç hapsedmeyecektik ... Yahu, sen de benim gibi amele olmuşsun. Şimdi sen de katılacaksın Sovyet Hükümeti'ne karşı silâh kaldıran adamlara?!»

Reis öğrenmişti ki, bugünlerde Araz'ın karşı tarafına hiçbir eşkıya geçmemiştir. Eğer bu Erşat gerçekten de eşkıyalarla çatışmaya girip adam vurmuşsa, demekki izi bulunmalıdır.

... Erşat atını dört nala sürerek şehirden çıkıp kenar yollarla gitti. Ancak, gerçekte nereye gittiğini kendisi de bilmiyordu. Reis Veysel'in hareketi onu tam anlamıyla deli eylemişti. Hâlâ utanıyordu. «Adam doğru diyor. Birden eve girip çoluk-çocuk yanında savunmasız adamı öldürmek de yiğitliğe sığmaz. Vallahi yiğitmiş bu Veysel. Ben silâhla içeri girdiğim zaman kılı bile kıpırdamadı. Hükümet onu reis tayin eylemede yanlış yapmamış. Anlaşılan o ki, beni tutmağa çalışacak... Yüz yüze geliriz, bakalım o zaman ne diyecek?»

Sonra Erşat karanlık, sahipsiz, uçsuz bucaksız tarlalardan atını yavaş yavaş sürerek düşünüyordu, atlı eşkıyaya adam lazımdır. Bir elden ses çıkmaz. Geçmişte Kerbelayı Esat amcanın zamanında padişahın zulmünden usanan bazen fakir insanlar kaçıp eşkıya olurlarmış. Erşat da hiçbir zaman onların içine gidip girmez! Erşat onların elebeşliliğini, adamı adam yerine koymamayı çok görmüş. Peki, bu Veysel neden böyle yapıyor?.. Neden adama inanmıyor?

Ancak Erşat böyle düşünse de hissediyordu ki, Veysel'e olan kini ve nefreti birhayli yumuşamıştı. Bu duygu kendini sinirlendirirdi: «Eee, zâlim oğlu, diye kendini eleştirirdi.

- Yahu, sen onun eline geçen gibi tutup atacak hapse. Ondan sonra git, sorgulama tutsağı ol. Vallahi o dört duvar arasında sen bir gün bile kalamassın. Bağrın çatlar.

Bu anda ay doğmuş, karanlık havayı aydınlatmıştı. Hapishâneyi gözünün önüne getirdiğinde, bu ışık yerlerin genişliği ve hürriyeti Erşat'a zevk verdi. Erşat Şirhanlı Obası'ndan olan önceki çoban arkadaşı Köçeri'nin kapısına geldi. Köpekler

yüksek sesle ürmeye başladı. Erşat'ın etrafını sardılar. İçeriden gür bir kadın sesi sordu:

- Kimsin?

Erşat yavaşça dedi:

- Benim Telli hala.

Uzun boylu olan Telli hala, başında kalın bir şal ile kapıda görünüp sordu:

- Ne oldu, kurban olayım, hayrola?

- Sağlığın, Köçeri nerededir?

- Kolhoz koyununda... Sabah elbiselerini değiştirmeye gelecek. Attan insene.

- Evde kim var?

- Hiç kimse!

Erşat attan inerek atını çekti ahıra. Sonra Telli hala ile birlikte girdi eve. Telli hala lambayı yaktı. Hiçbir soru sormadan peynir ve ekmek getirdi. Erşat yemeğini yiyip doyduktan sonra dedi:

- Hala, çok yorğunum, yatmak istiyorum.

- Hemen, diye Telli hala diğer odadan yorgan-döşek getirip serdi.

Erşat silâhını yanına aldı. Kalpağını, çizmesini ve çeketini çıkarıp yorgana bürünür bürünmez uyudu (Her ihtimala karşı pantolonunu ve çorabını çıkarmadı).

Erşat'tan bir iki yaş küçük, yakışıklı, yüzü güleç bir oğlan olan Köçeri arkadaşının gelişine çok sevindi. Arkadaşına bir koç kesmek istedi. Ancak, Erşat razı olmadı:

- Obada çok kalabiliyorum, deyip olayı hikâyeye etti.

Köçeri dedi:

- Ne insafsız hareket eylemiş o reis.

Erşat derinden bir nefes alarak dedi:

- Onu vuracaktım, zâlimin sözü bana çok kötü tesir etti. Evinde vurmak istemedim. Düşündüm nereye gitse yakasını benden kurtaramayacak. Dışarıda veya dağda nasıl olsa karşılaşacağız. O zaman hak-hesabı paylaşıyoruz. Sen kolhoza hizmet etmek istiyor musun?

- Peki, ne yapayım?

- Boz at sende mi, yoksa kolhozda mı bıraktın?

- Kolhozdadır.

- Bu kolhoz bizi tavuğa dönderecek.

- Peki, ne yapalım?

- Atla boz atın üstüne, benimle çıkıp gidelim.

- Nereye?

- O tarafa

- Peki, annem ne olacak?

- Anneni de al. Ben de Servinaz'ı alacağım.

- Doğru mu söylüyorsun?

- Evet, bir silâh bende var, birde sana buluruz.

- Nasıl?

- Yoldan giden polislerden birinin silâhını alırız. O zaman kalırız kendi kendimize. Canımız istediği zaman geçeriz bu tarafa. Biraz para buluruz... O tarafta yine her birimizin bir sürüsü olur.

Erşat'ın tasvir ettiği hayatın romantikası Köçeri'yi çok etkiledi. Erşat biliyordu ki Köçeri, at belinde gezmeyi, atıpvurmayı seven, yiğit, cesur bir oğlandır.

Köçeri aşka gelip dedi:

- Allah be padişahlar gibi yaşarız!

- Tabî ya!

- Ama diyorlar, İran zenginleri çok hiylekâr adamlardır.

- Eee, çocuk olma. Biz sırt sırta verdikten sonra bir tabur asker bile bize bir şey yapamaz!

- Doğru diyorsun, ben hazırım. Ancak ...

Köçeri durdu ve Erşat sordu:

- Ancak ne?

- Diyorum, bir de annemle görüşelim.

... Telli hala sinirli sinirli oğluna bakıp dedi:

- Amcanın kanını ne çabuk unuttun oğul?

Köçeri dondu kaldı.

Telli hala Erşat'a dönerek devam etti:

- Köçeri'nin amcası o tarafta, Aslandüzde olur. O taraflı halkı, padişahın atlılarıyla savaşmış, kendilerini öldürmüş, varını yoğunu da alıp götürmüştü. Şimdi biz de gidelim öyle nâmertlerin koltuğuna mı girelim?

Erşat dedi:

- Padişahların koltuğuna niye giriyoruz ki, ey hala?

- Peki, ne yapacaksın? Onlar sizin rahat rahat oturmanıza izin verecekler mi? Onların kötü bir fırsatçı olduklarını iyi biliyorum.

Köçeri dedi:

- Babam sonra Eşrefi Han'ı öldürüp amcamın kanını yerde koymadı.

Telli hala ođluna dedi:

- Ben burada ölürüm, ama gidip İnan ağalarına itaat etmem. Sen de gitsen, sütümü sana haram ederim. Sonra bu Sovyet Hükümeti sizin hükümetiniz değil mi? Bütün zenginlerin, beylerin hayvanını alıp size vermedi mi? Karıştırın kendi hayvanlarınızla, rahat ve huzur içinde gezin. Neden Allahınıza nankörlük ediyorsunuz? Yazık değil mi, bu hükümet bundan daha iyi ne yapsın? Şimdi kendi başınıza ne kazanırsanız sizin olacak. Hiç kimse üstünüzde ağalık yapmayacak. Hükümet okul açıyor, hastane açıyor, hepsi de parasız, bedava ... Daha ne istiyorsunuz, ođul?

Erşat dedi:

- Ey Hala, köylü zenginleri ben de sevmezdim, kudurmuş köpeklerdi. Bizim çalışmamızla zenginlediler. Bizi de adam yerine koymuyorlardı. Kolhoz öyle benim de istediğimdir. Ancak, eğer hükümet bizim gibisinin hükümetiyse neden reis Veysel bir silâhın üstünde beni tutuklayıp hapse atmak istiyor. Ben bu silâhla kolhozun hayvanlarını eşkıyalardan korudum. Yoksa şimdi de amele Veysel, ağa mı olmak istiyor?

Telli hala dikkatli bir şekilde dedi:

- Adam sabırlı olur, ođul. Veysel o gün gelmişti obaya. O da sizin gibi genç bir ođlandır. Bu vazifeye daha yeni tayin olunmuş. Hem de diyorlar ki, Sovyet Hükümeti kurulana kadar amelelik yapmış. Belki de yanlış yapıyor. Kânun-kaideyi tam bilmiyor olabilir.

Her şeyde bir zevk arayan Köçeri gülümseyip dedi:

- Yahu anne, vallahi bu kolhozu benim gözüm tutmadı. İyi, tatalım yarın ben düğün çaldım, kolhozun koyunlarından beş-altı koyun alıp kesebilecek miyim?

Telli hala dikkatli cevap verdi:

- Yeterki sen düğün çal, koyun bulmak çok kolaydır.

Köçeri gülümseyerek dedi:

- Nasrettin Hoca hanımına bir gün demiş, ey hanım benim kolay işimi oyun yaparak zorlaştırıyorsun. Her gün yüz-yirmi koyun ağılıma geliyordu. Canım istediği zaman birini değil, onunu birden kesiyordum. Ama şimdi birini de kesmeye kâdir değilim.

Telli hala bu defa endişe ederek dedi:

- Sabredelim, görelim sonu nasıl olur. Evet bu büyüklükteki iş birden yoluna girmez. O gün şehirden gelen diyordu ki, ortaklıkta ne kazanılsa yılın sonunda adambaşına paylaşılacak. Hiç kimsenin hakkı yenmeyecek.

Telli hala derinden bir nefes alarak ilâve etti:

- Beylerin, ağaların azgınlığı hatırımızdadır...

Erşat büyüklerden yana dedi:

- Biliyorsun hala, hükümetin dediklerini doğru olarak yerine getirirler, çok iyi olur. Ama işin başına geçenler insanların üstünde ağalık eylemek isterlerse, o zaman közü kendi kucaklarına çekmeye başlarlar. Onda gel de... Odur bizim kolhoz başkanı Alış. Dün hoşbeş, bugün hoş gittin. Şimdiden başladığı akrabalarının birini tarla takım sorumlusu, birini anbarcı, birini çiflik müdürü koymağa...

Telli hala devam ederek dedi:

- Ne olursa olsun, bizim kendi köyümüzdür. Alış kötü olur, onu çıkarıp başkasını seçersiniz. Şehirden gelen onu da diyordu ki, bütün büyükler seçilecek.

Nikolay vaktindeki gibi yukarıdan tayin edilmeyecek. Sen de bir söz diyemeyeceksin.

Bu sözleri Erşat da duymuştu. Hiçbir sözü kendi çıkarına yorumlayamıyordu. Ona göre de konuşmadı.

Telli hala devam ederek dedi:

- Şeytanın taşını eteğinizden dökün, oturun yerinizde. Burada insanlar nasılsa biz de öyle, kolhozda iyi çalışırsan iyi de hayat sürersin...

Sonra Köçeri tek olarak Erşat'a dedi:

- Görürsen bu annemi... Sen de bilirsin ki, dost-düşman içinde onu tek başına bırakıp gitmek doğru olmaz. Adamın başına beddua ederler. Sana da bir dost tavsiyesi ki, o tarafa gitme. Bizim İran'da olan akrabalarımız Fars ağalarının elinden gan ağlıyorlar. Diyorlar, Divandere'de oturanların hepsi onlardandır. Hem de onların dilini bilmiyorsun, sırrını bilmiyorsun, gerek hepsine rüşvet vermelisin.

Erşat bu defa da deliye döndüğü için, cevap vermeden arkadaşıyla vedalaşıp bindi atın üstüne. Ömründe ilk defa olarak kalbinde kin ve nefret hissetti... Sonra hayretler içinde kendi kendine dedi: «Bu insanlara ne olmuş? Adamlar neden böyle değişmişler? Herbiri bir bahâne getirir?!»

... Aynı gecenin sabahı reis Veysel, güçlü kuvvetli yanına beş polis alarak çıktı Araz boyuna. Sınır güvenliği ile tekrar görüştü. Bu anda köylerde ve obalarda tembihlediği adamlardan biri haber getirdi ki, Haciveliler Obası'nda alternatif tıpcı Nise karının evinde bir yaralı gizliden yatıyor.

Veysel bir araba göndererek yaralıyı şehir hastahânesine getirtti. Doktorlara iyiden iyiye tembihledi ki, onu tedavi etsinler. Sonra Veysel bu yaralıdan bütün hâdiseyi doğru öğrenip

gördü ki, Çoban Erşat'a inanmamakta yanlış yapmış. Erşat'ın önceleri ruhsatsız silâhla ne yaptığı bilinmese de kolhozda çifliğe baskın düzenleyen eşkiyalarla çatışmaya girip onları kolhoz hayvanına yaktaştırmadığı doğrudur. Reis kendi kendine utandı.

Reis şimdi düşünüyor ki, hangi yollarla bu göçeri olan Erşat'ı bulsun. Eşkiya grubuna katılmasına izin vermesin. Ona göre her tarafa haber gönderdi, onu bulup desinler ki, hükümetin seninle işi yoktur. Lâkin, Erşat, polis reisinin sözüne inanmadı.

Veysel baktı ki hayır, Erşat hükümete yakın gelme düşüncesinde değil. Karar verdi. Onu tutuklayıp zorla yüze çıkarsın. Bırakmasın eşkiya olmaya.

... Bir gece Kürdoba'daki «Fısıltı Fetiş» haber verdi ki, Erşat evindedir. (Gödek Pelegulak Fetiş, obada yalan-yanlış ne haber oldu hemen hükümet adamlarının kulağına fısıldadığı için adına «Fısıltı Fetiş» demişlerdi).

Reis bir dakika vakit geçirmeden beş polisle düştü yola. Gecenin yarısı Kürdoba'ya varıp Erşatların evini aldılar muhasaraya.

Erşat Servinaz'la mışıl mışıl uyuyordu. Birden köpeklerin ürmesine uyanıp etrafı dinledi. Servinaz da uyanıp sordu.

- Ne oldu Gara?

- Dışarda adam var! Deyip Erşat hemen ayağa kalktı, çar-çabuk giyindi.

Tatlı uykudan tam uyanmamış olan Servinaz dedi:

- Niye giyiniyorsun, belki tilkiye, canavara ürürler?

Erşat fısıltıyla dedi:

- Yok adama ürüyorlar.

Servinaz da kalkıp derhal elbiselerini giydi.

Reis atları bir polisle Cin Deresi'nde bırakıp kendi dört polisle eve yürüyerek gelmişti. Düşüncesi hava aydınlanana kadar beklemekte.

Erşat her ihtimala karşı atını ahıra eğerle bağlamıştı. Ahır ile ev karşı karşıya idi. Erşat evin kapısını dikkatle açıp dışarı çıktı. Ahırın kapısı kapalıydı. Demek ki gelen hırsız değildir. Erşat fişekliği acele etmeden beline bağladı, silâha bir kurşun yerleştirerek yanına aldı ve yüksek sesle sordu:

- Kimsin!

Veysel dedi:

- Benim Erşat, seninle konuşmaya geldim!

Erşat cevap verdi:

- Senin benimle ne işin olabilir?! Bu vakitte niçin zahmet edip geldin! Erşat senin önüne düşüp giden oğlanlardan değil! İyisi mi sen sağsalım dön geriye!

Reis tekrar etti:

- Seninle konuşmak istiyorum!

Erşat cevap verdi:

- Ayağını bir adım atarsan vururum! Sana dedim ki, nasıl geldiysen, öyle de geri dön.

Reis dedi:

- Biz hâdiseyi öğrendik. Senin vurduğun eşkıya şimdi şehir hastahânesinde. Hiç kimse sana «gözün üstünde kaşın var» demeyecek.

Erşat dedi:

- Beni kandıramazsın. Ses öncekiydi.

Reis dedi:

- Ben yanlış yaptım.

Erşat dedi:

- Yanlış yapan gecenin bu saatinde gelip benim evimi muhasıra altına almaz. Çoluk-çocuktan da mı utanmıyorsunuz?

Veysel baktı ki, böyle konuşmayla onu yola getiremeyecek. Onun için karar verdi, beklesin, hava aydınlandığında belki köyün büyükleri Erşat'ı razı edebilirler.

Onun için de dedi:

- Erşat ben seninle konuşmayınca buradan gitmeyeceğim.

Biz de altı kişiyiz.

Erşat dedi:

- İsterseniz bir tabur asker olun, ben ölürüm sana teslim olmam.

Servinaz fısıltıyla dedi:

- Belki doğru söylüyor?

Erşat dedi:

- Ona inanmıyorum, aldatıyor. Götürdü attı hapishâneye, sonra elim nereye ulaşır?!

Servinaz dedi:

- Peki ne yapalım, Gara?

- Sen korkma.

Servinaz içten gelerek cevap verdi:

- Korkmuyorum, Gara. Ancak onlar çoktur. Seni tutacaklar.

Erşat dedi:

- Sen hiç merak etme. Sesini çıkarma. Ben çıktuktan sonra kapıyı yavaşça kapat.

Sonra Erşat kapıyı yavaş yavaş açıp küçük, siyah gözleriyle karanlığı bir süzdü. Hiç kimse görünmüyordu. Demek evin yan tarafındalar. Yere yatarak bir elinde silâhla ahıra doğru süründü. Biraz süründükten sonra ileride gizli gizli bir konuşma sesi duyanca durdu, dinledi. Hiçbir şey anlamadı. Sonra yine ahıra doğru sürünmeye başladı. Ahırın kapısını yavaşça açıp içeri girdi. Atı çözüp yavaş yavaş çekti dışarı. Üstüne binmesiyle kurşun gibi gitmesi bir oldu. Polisler istediler ona kurşun atsınlar, reis izin vermeyerek dedi:

- Hiç kimse kurşun atmasın.

Veysel, polislerden birini gönderdi ki kolhoz başkanını kaldırıp getirsin. Onlar hâlâ Erşat'ın evinin yanındaydılar. Veysel'in sigarasının ateşi karanlıkta arka arkaya kızarıyordu.

Reis, Alış'a dedi:

- Ben geldim. Erşat'ın evde olduğuna dâir bize haber ulaştı ki, evindedir.

Başkan sessizce sordu:

- Ne oldu?

Reis sigarasını bir nefes daha çekerek dedi:

- Kaçtı.

- Başkan dedi:

- O sağ-salim teslim olmaz.

Reis sordu:

- Peki, nasıl olsun?

Başkan biraz düşündükten sonra dedi:

- Reis, eğer sen onu gerçekten tutuklamak istemiyorsan Erşat'ı getirmenin bir yolu var... Onların büyüğü Eyvaz'dır. Erşat ancak onun sözünü dinler. Eğer sen Erşat'ı tutuklamak istemediğini Eyvaz'a inandırabilirsen, o getirip Erşat'ı sana teslim eder. Başkanın sözlerinden açıkça anlaşılıyordu ki Erşat'ın hapsedilmesine razı değil.

Reis dedi:

- Herhalde Erşat'ın ailesi yatmamıştır. Olabilir mi onu dışarı çağırıp ona bir iki söz diyeyim.

Başkan soğuk bir hareketle sordu:

- Ne söz?

Reis sinirlenerek:

- Yahu dediğim zaman duyarsın.

Başkan soğuk kanlılıkla cevap verdi:

- İyisi şudur reis, ne sözün var onun kaynanasına dersin, kadın kısmıyla senin ne işin var?

Reis dedi:

- Ben onu anlatmaya çalışacağım ki, biz onu tutmaya gelmedik.

Alış dedi:

- Bu mesele kadınla konuşulacak bir konu değil.

Reis sinirini bastırarak sordu:

- Peki, Eyvaz'ı nasıl görebiliriz?

... Eyvaz dayının kardeşi oğlunu daha büyük vazife için Bakü'ye götürmüşlerdi. Ona göre de obada saygınlığı biraz daha artmıştı. Başkan onun evine gelerek seslendi:

- Yahu Eyvaz dayı, Reis Veysel geldi, Erşat hakkında seninle konuşmak istiyor.

Eyvaz dayı birkaç dakikadan sonra kapıya çıkıp sinirli hâlde dedi:

- Veysel benimle ne konuşacak? Erşat göğsünü siper edip kolhozun koyunlarını eşkıyalardan korusun, reiste gelip desinki, silâhının ruhsatı yoktur. Hapse atılmalısın.

- Herhâlde reiste anlamış ki, yanlış yapmış.

... Veysel konuşmasını bitirdikten sonra Eyvaz dayı dedi:

- Peki, ben gittim, Erşat'a dedim, yanlış yapma, gel insanların arasına gir. Sonra sen de baskın düzenledin eve, o zaman ne olacak?

Reis dedi:

- Bizim hükümette hile yoktur. Size söz verdim, o kadar. Eyvaz dayı dedi:

- İnsanın sözü, gerek söz olsun.

Reis tasdik etti:

- Doğrudur.

Reis Veysel «doğrudur» sözünü içinden gelerek dedi. Erşat'ın gece gelip evine girerek onu öldürmek istemesini, ancak mertlik eyleyip öldürmediğini polis reisi hiç kimseye söylememişti. Bu onun için bir sır idi ve reis bu sırda, ne ise, garip bir durum hissetmişti. Öyle ki, bu sır Veysel'in kendini de öz gözünde yükseltirdi ve bu yüceliğe lâyık olduğunu kendine ispat etmek için acele ediyordu.

... Ancak Erşat şehir merkezine gitmeye razı olmadı. Eyvaz dayının evinde görüştüler.

Erşat dedi:

- Reis, ben şu şartla insanlar içine çıkarım ki, rahmetlik amcamdan yadıgâr kalan bu silâhı benden almayacaksın. (Erşat her ihtimala karşı silâhı elinde hazır tutmuştu).

Reis dedi:

- Peki, ben buna razıyım. Ancak, şu şartla ki, sen o silâhla ancak kolhoza hizmet edeceksin.

Erşat anlamadı.

- Nasıl yani hizmet edeceksin?

Reis dedi:

- Yani, ancak kolhoz malını istismarcı eşkıyalardan korumak için. Başka yola gitmeyeceksin.

- Hangi yola?

Eyvaz dayı şaka yoluyla damadına dedi:

- Neden anlamıyorsun, ey Allahsız? Reis diyor ki, bu silâhla hırsızlığa gitmeyeceksin.

Erşat yüzünü asarak cevap verdi:

- Kolhoz malı insanların, istismarcıların değil ki.

Reis ciddi dedi:

- Biz istismarcıların malını hırsızlayanı da cezalandırırız.

Şimdi bizim esas vazifemiz istismarcıların törettiği terörü yok etmektir. Onlar, insanlar arasına fitne fesat yayıyorlar. Kolhozun kurulmasına mani olmaya çalışıyorlar.

Reis bu sözleri dedikçe sinirlenirdi. Erşat gözlerini kırıp ona dedi:

- Reis, böyle konuşursan eşkıyalarla vuruşanı da tutup hapse atmak istiyorsun.

Reis dedi:

- Daha seninle hakk-hesabı bitirdik.

Eyvaz dayı damadına biraz kırıldı:

- Peki, dedi. Reis ne diyor, onu dinle.

... İki günden sonra Erşat silâhını kışlaktaki evlerinde koyarak, kardeşinin gezdirdiği silâhı alıp çeketinin altından beline bağladı. Atına binip geldi şehir merkezine. Biz onu görüp çok sevindik. Annem gülümseyerek dedi:

- Ey hala oğlu! Sen hükümete aşkıya mı oldun? Bu ne iştir?

Erşat dedi:

- Boş sözdür, hükümet beni çağırdı ki, silâhıma ruhsat versin.

- Şu an bütün şehir seni konuşuyor. Diyorlar, Kürdoba Eyvaz'ın bacısı oğlu tekbaşına bir grup eşkiyayı iyice dökmüş, dört-beşini de vurmuş.

- Dört-beş yalandır, ama birini vurdum.

Sonra ilâve etti ki, ben polis idaresine gidiyorum. İstiyorum Şafahat da (Şafahat benim baba tarafından akrabamdır, bizde kalıp okuyordu) benimle gelsin arkada bir yerde atımı tutar.

Annem biraz şaşırarak sordu:

- Niye atı buraya bağlamıyorsun?

Erşat hafiften gülümseyerek dedi:

- Böyle daha iyi, dayı kız.

- Peki, neden? Diye annem ısrar etti.

- Belki birden kaçabilirim, onun için at elimin altında hazır olsun.

Erşat Şafahat'ı da terkine alıp gitti.

Polis idaresi geçmiş beylerden birinin büyük balkonlu evinde yerleşmişti. Evin arka tarafı üzüm bahçesiydi. Bahçenin duvarlarına bakılmadığı için dağılmış ve yıkılmıştı. Erşat bu bahçeye girerek arka tarafta bir yerde attan indi, atı Şafahat'a verdi.

- Bak, buradan hiç bir yere gitme ha, diyerek sağlam adımlarla polis idaresinin balkonuna yürüdü. Balkonda şikâyetçiler, çağırılan adamlar duruyorlardı. Polisler oraya buraya gidip geliyorlardı. Hiç kimse Erşat'a birşey demiyordu. Herkes kendi işiyle meşguldü.

Erşat dikkatle pencereye yakınlaştı yan tarafa eğilerek baktı:

Veysel büyük bir masanın başına oturmuş, ne ise birşeyler yazıyordu. Tabancası da belindeydi. Erşat geri çekilerek balkonu tekrardan bir gözden geçirdi. Her tarafı dikkatlice öğrendi. Veysel onu aldatmış olsa, yani tutmak istese onu öldürüp nasıl kaçacağı planını kafasında belirledi. Sonra: «Ya Allah senden imdat!» deyip araya girerek odanın kapısına yaklaştı. Orada duran polis:

- Nereye sokuluyorsun? diye önünü kesti.

Erşat, polisin üstüne yürüdü:

- Düzgün konuş, beni reis çağırdı.

Polis memuru bu defa onu göğsünden iteledi:

- Uzun konuşma. Senden başka çağırılanlar da var. Yüzü balkonda, sıranı bekle.

Erşat'ın bütün cinleri başına toplandı. Zayıf, patavatsız bir kişi olan polis memurunun kolundan tutup kenara fırlatarak kapıyı açtı ve girdi reisin odasına. Reis başını kaldırıp Erşat'ı

görünce gülümsedi ve o anda da içeri giren sinirli polis memurundan sordu:

- Ne oldu?

Polis memuru çok sinirli olduğu için böyle zayıf idi, sinirinden boğula boğula:

- Sayın reis, bu ayı bana el kaldırdı.

- Niçin? diye Veysel sordu:

- Diyorum git, bekle, reis sıran geldiğinde çağıracak...

Reis:

- Peki peki.... Sonra senden özür diler, diyerek polisin sözünü kesti. Bizi tek bırak.

Polis çıktıktan sonra Veysel elini Erşat'a uzatıp gülererek dedi:

- Burası senin için ovanın düzü değil. Erşat, hala oğlu, polise nezâketli davranmak lazım. Hoş geldin.

Erşat dikkatli bir şekilde el sıkıştı ve temkini elden bırakmıyordu.

Reis sandalye gösterip aynı nezâketle dedi:

- Otur.

Erşat sandalyeyi kapıya doğru çekip yan dönerek oturdu.

Reis de gözü açık biriydi. Erşat'ın niçin sandalyeyi kapının ağzına doğru çektiğini anladı. Aynı şakavârî yolla dedi:

- Erşat hala oğlu, anlıyorum, ihtiyat yiğidin güzel hususiyetidir. Ama sen artık bundan sonra benden ihtiyat eylememelisin. Söz verdim, bitti. Biz erkeğiz!

Reis sigara paketini çıkarıp Erşat'a tuttu.

Erşat dedi:

- Sigara kullanmıyorum.

- Senin vurduğun eşkiya diyebiliriz ki tamamen iyileşti.

Ancak, diğer arkadaşlarını bulamadık.

- Belki geçmişlerdir o tarafa, yani İrana.

- Hayır. O zamandan beri o tarafa adam geçmedi.

Erşat biraz düşündükten sonra dedi:

- Bilemeyiz. Araz'ın yüz yerden geçit yeri var.

Reis sigarasından bir iki nefes çektikten sonra devam etti:

- O yaralı da ahmaklığından gidip katılmış onlara.

Erşat merak edip sordu:

- Nasıl yani?

- Biraz delidolu bir oğlan. Hükümet yetkilisi biraz sorguladıktan sonra anlaşıldı ki, istismarcıymış. O da sinirlenip, kaçıp katılmış eşkiyalara.

- Şimdi sen onu iyileştikten sonra tutacak mısın?

Reis biraz düşündükten sonra dedi:

- Onun daha eşkıyalıktan önceki ve sonraki durumunu araştırıyoruz. İhtimal vermiyorum ki tatalım. Kendi de orta seviyeli bir köylü çocuğudur. Ancak, sen her zaman dikkat et gözü açık ol. Onun tutulmayan arkadaşları herhâlde kısas almak isteyecekler.

Erşat kibirli bir tavırla dedi:

- Sen benim silâhuma ruhsat ver, ondan sonra hünerleri var ise Kürdoba yakınlarına ayak bassınlar.

Veysel vermiş olduğu sözünde durarak onun silâhına ruhsat verdi.

Sonra:

- Öğle yemeğine de bize gelirsin dedi. Ve gülümseyip ilâve etti:

- Evimizin yerini de bilirsin...

Erşat utanıp dedi:

- Ekmeğin her zaman bol olsun. Ben obaya gitmeliyim.

- Hayır, diye reis ısrar etti, mutlaka gelmelisin.

Erşat dedi:

- Doğrusu evdeki eşinizden utanıyorum.

Reis gülümsedi:

- Önemli değil. Yüzüne elek tutarsın. Ben istiyorum ki eşim de görsün, biz nasıl arkadaş olmuşuz.

Reis Veysel açık tabiatlı, yiğit oğlanları sevdiği için Erşat'ı da hemen sevmişti. Nedense onu kendine yakın hissediyordu. Belki de bu ondadır ki, ikisi de amele olmuştur, ikisi de aynı sınıftan çıkmıştır. Belki de ecdadından gelen bir kandır.

... Erşat pazardan Servinaz için kırmızı güllü bir başörtüsü, üç adet kokulu sabun, biraz şeker ve çay aldı. Kendi de, Servinaz da çayı çok sevmezlerdi. Eve gelen misafirler için alıyordu.

Şehrin dar sokakları onun ruhunu sıkıyordu. «Aman Allahım, burada nasıl yaşıyorlar?! Ah, yazık değil mi bu insanlara, ovanın çiçekli tarlalara gözün gördüğü kadar bakıyorsun, adama zevk veriyor».

Sonra Erşat Reis Veysel'in oturduğu eve gelerek attan indi, atını ağaca bağladı ve evin balkonuna çıktı. Bahçede oynayan beş yaşındaki oğlan onu görünce hemen içeri koştu. Veysel'in genç hanımı içeriden çıkıp Erşat'ı gördüğünde korkusundan az kala bayılacaktı. Baktı ki geçenlerde Veysel'i öldürmeye gelen oğlan bu.

Erşat sordu:

- Bacı, reis evde mi?

Gelinin dili tutuklu bir hâlde cevap verdi «Veysel evde yoktur». Fakat bu anda Veysel güle güle içeriden çıkıp hanımına dönerek:

- Korkma, Gülüş, dedi. Bu defa Çoban Erşat bize misafir geldi. Sonra Erşat'a dedi:

- Gel içeri. Ben de daha yeni geldim.

Erşat Veysel'in arkasından odaya girdi:

- Reis, dedi. Vallahi bacıdan utanıp yerin dibine girdim.

Veysel gülümseyerek dedi:

- Yo yo, önemli değil, geç otur.

Erşat geçip oturdu.

Reis dedi:

- Kalpağını da çıkar, ev sıcaktır.

Erşat dedi:

- Bacıdan utanıyorum.

Veysel güldü:

- Kalpaklı oturmak hoş karşılanmaz. Şehirde âdet böyledir, göçeri olsun ne olur? Sonra derinden nefes aldı ve ciddiyle dedi: O zamanlar şehirde bizim yaptığımız ırgatlığın yanında sizin çobanlığınız sultanlıktır, Erşat. Siz hiç olmazsa dışarıda, dağlarda gezip, dolaşırdınız. Ağalarınızın yüzünü sabhtan akşama kadar görmüyordunuz. Ama biz...

Erşat dedi:

- Aman cehennem olsunlar... Hepsi bir köpek oğlu idi.

Veysel dedi:

- Elsiz-ayaksızları canavar gibi yiyorlardı! Şimdi de bizim hükümetimize tâbi olmak istemiyorlar.

Erşat dedi:

- Bütün zenginliklerini yitirdiler ama, gururlarından hiçbir şey kaybetmiyorlar.

- Akıllıları tâbî oldular, seslerini çıkarmıyorlar. Bilirler ki İngiliz'in, Alman'ın dış geçiremediği Sovyet Hükümeti'ne birşey yapamazlar. Ama, ahmak olanları eşkıyalığa soyunmuşlar. Halkın zahmet çekerek ekip-biçtikleri tarlaları yakıyorlar. Anbarları patlatıyorlar.

Erşat dedi:

- Sovyet Hükümeti iyi hükümettir. Tam bizim hükümetimizdir. Ancak

Erşat biraz durdu, Veysel sordu:

- Ancak ne?

Kolhoz olmasa olmaz mıydı?

Reis ciddiyetle dedi:

- Hayır, olmazdı.

- Peki, niye?

- Çünkü kolhoz istismarı, haksızlığı ortadan kaldırıyor. Kim çalışırsa o da hakkını alır. Ama kolhoz olmasa, yine biri ağa olur, diğeri amele. Biz boş yere inkılâp yapmadık ki, ağaları, kapitalistleri süpürüp atmadık ki, onlar yeniden meydana çıksınlar.

Erşat biraz düşündü ve dedi:

- Öyle, şimdi de reis reistir, polis de polistir...

Veysel aceleyle dedi:

- Ama hukukları birdir. Hükümet seçkilerinde amele ile komserin farkı yoktur.

- Doğrusu, reis hiçbir zaman aklıma yatmadı. Örneğin: Belediye Başkanı ile normal amelenin, çobanın saygınlığı, hayat düzeyi bir mi? Yine göreceksin reisler, Belediye Başkanı baş köşeye, saban kolundan tutan köylü insanlar ise kenarda, kıyıda.

- Hayır, öyle olmayacak! Diye reis sert cevap verdi. Bu sırada Gülüş, iki boş tabakla ekmek, peynir, köfte ve içki getirdi. Çatal-bıçak da getirdi. Erşat şehire gelip bizde ekmek yediği zaman yemek seçmezdi. Köfte veya yahni konulduğu zaman suyuna ekmek doğrayıp bir dakikanın içinde yerdi, hem de kaşıksız çatalsız. Ama şimdi, kap-kacağı kırmaktan korkuyor, bazen çekine çekine, Veysel'i taklid ederek peyniri bıçakla kesip düzenli bir şekilde ekmek parçasının üstüne koyuyor. Köftenin suyunu kaşıkla içip, etini ise çatalla yiyordu. Ancak bu tür «şehir usulü» yemek ona büyük zahmet veriyordu. Çatal-bıçak onun soğuktan ve güneşten yanmış, kalınlaşmış, nasırlaşmış eline pek yakışmıyordu.

Reis kadehleri rakıyla doldurup dedi:

- Kaldır bakalım.

Erşat yüzünü asarak dedi:

- Ben içmiyorum.

Reis gülümseyerek dedi:

- Seninle arkadaşlığımızın sağlığına.

Yemekten sonra Erşat kalktı. Reis dedi:

- Niye kalkıyorsun? Otur, çay içelim.

Erşat dedi:

- Hayır, gideyim, çayla aram iyi değil.

Reis de kalkıp elini ona uzatarak:

- Haydi görüşmek üzere, dedi. Sana iyi yolculuklar, dikkat ederek git, dün sizin obanın yakınlarında bir grup eşkiya görülmüş.

... Gün, batı taraftaki uzak Ziyaret Dağı'nın arkasına doğru eğilmişti.

Erşat geniş düzlükte atını dörtnala koşturuyordu. Belinde mermilerle dolu tabancası, altında alını sakar olan bir at, Kürdoba'da da yolunu bekleyen Servinaz gibi bir can ... Daha Erşat'ın bu dünyada ne derdi vardı ki? Şimdi eşkiyalarla çatışmaya girmek için sabırsızlanıyordu... Koyun sürüleri ovada ot-luyordu. Erşat'ın çobanlardan tanıdıkları vardı ki, bu Sarıyataklı, Hacı Kerim'in sürüleridir. Onlar daha kolhoz olmamışlardı. Aceba neyi bekliyorlardı bu Allahsızlar? Böyle sürülerin yanından geçerken önceleri yaptığı işleri hatırladı. Fakat şimdi söz verdi ki, bundan sonra kötü iş yapmayacak. Ancak bir toklu nedir ki? Bir toklu hırsızlıktan sayılmaz. Veysel'e götürebiliriz. Ne olacak, Allahım sen bunu günah sayma. Keyfim yerindeydi, canım istedi, aldım. Bir de ne yapayım? Servinaz'ın yanına her zaman eliboş mu gideyim? Genç, güzel Servinaz gözünün önüne geldi, Erşat'ın keyfi tam yerindeydi. Kalpağının arka tarafını kaldırıp ayaklarını yavaşça hareket ettirdi. At tekrardan koşmaya başladı.

O, Kürdoba'ya vardığında karanlık çökmüştü. Köçeriler de kalmış tek tük, koyun-kuzu, inek, keçi otlaklardan dönüyordu. Ocaklardan tezek kokuları etrafa yayılıyordu. Erşat atını kenar yollardan sürüp kenarda olan evinin önünde durdu. Servinaz genç kocasına sevgiyle bakarak gülümsedi:

- Gara, keyfine diyecek yok.

Erşat dedi:

- Niye keyfime diyecek olmasın, Allaha şükür. Ve koyunu indirip yere koydu. Tut kaçmasın.

Sonra atı ahıra çekip, eğerini aldı. Teknesine saman-arpa döktü. Ahırdan çıkararak Servinaz'a dedi:

- Yürü, bıçak ve su getir.

Erşat tokluyu kesip yüzdükten sonra dedi:

- Koş dayımı çağır gelsin.

Servinaz koştu babasının yanına.

Erşat içeri girerek keçenin üstüne oturup eti hançeriyle küçük küçük doğradı. Evin ortasında tezekle yanan ocağın yanlarında duran taşların üzerine sacı tersine koyup eti döktü içine.

... Gazla yanan lamba ışığında Eyvaz dayı ile Erşat, oturup göçerilerin lezzetli yemeği olan sac kavurmasını yediler. Eyvaz dayı küçük ve yumuşak et parçalarını alıp düzgün bir şekilde acele etmeden yiye yiye kolhoz başkanı Alış'ın arkasından konuşarak:

- Eee canım, eğer Alış zengin olmak isteseydi, zamanında bir gün de kendine ağırlardı. Şimdi bu büyüklükteki köyün malını ona teslim ettiler, hem de onu başkan seçtiler. Dünyanın hak-hesabını bilen adamlar kenarda kalmış.

Erşat anlıyordu ki, Eyvaz dayı «dünyanın hak ve hesabını bilen adamlar» denildiğinde kendini nazarda tutuyordu. Gerçekten de Eyvaz dayı nere, Alış nere? Ama bir mesele de var, Sovyet Hükümeti, amele ve fakirlerin hükümetidir.

Eyvaz dayı yavaş yavaş dedi:

- Anlayamıyorum bu Sovyet Hükümeti çoluk-çobanı, fakirleri neden baş tacı eylemiş

Dayısının sözleri Erşat'ın kalbine dokunda:

- Yahu dayı, dedi. Fakir olanda ne olur. Varlılar annelerinin karnunda vezir olmadılar ya. Öyle düşün o reis Veysel'i. Daha düne kadar Kerim Ağa'nın ırgatı değil miydi? Ama şimdi, tam tamına reislik yapıyor. Sen de bilirsin ki, çoban-çoluğun içinde ne yiğitler var. İmkan verseniz Köroğlu gibi adışanı olur.

Eyvaz dayı konuşmadı. Ancak, Veysel hakkındaki konuşma Erşat'ın vurduğu eşkıya hâdisesini hatırlattı. Tahta tabakasından bir sigara sara sara dedi:

- Haksız yere sen kolhozun beş-on koyunundan dolayı bizi o eşkıyanın obasıyla aramıza kan davası düşürdün.

Erşat korku içinde dedi:

- Kolhozun malı düşman malı değil ki, bizim malımızdır. Eşkıya köpek oğlunu vurmayıp bıraksaydım da soyup-soğana çevirsinler sonra da götürseler miydi? Bizde bir kişilik var mı yok mu? Erşat her zaman fitneci bir söz söylediğinde daha önce de yaptığı gibi boynunun arkasını kaşıya kaşıya gülümseyip ilâve etti:

- Biz bizyiz dayı, eşkıyalar geçmişte senin hayvanına baskın düzenleseydiler böyle demezdin. Hatırında mı? O yıl yaylada senin çok sevdiğin atını alıp götürmüşlerdi. Kerbelayı Esat amcam grubuyla onların obalarına baskın düzenleyip o attan başka sekiz at daha getirmişlerdi.

Eyvaz dayı sesini kesti sonrasında bir söz demedi. İçinden de düşünüyordu, aman Allahım! dünya yaman değişmiş. Öyleki, bu o taraflı ırgatın oğlu kolhozun kurulmasını çoktan bekliyormuş.

... Sabah erkenden Erşat yel gibi ovaya varıp silâhına ruhsat aldığını söylediğinde Kerem dedi:

- Gerçekten de bu reis Veysel değerli bir oğlanmış. Bana da bir silâh verseydi ya... Bu yeni peyda olan Sarıkaçak da bizi adamdan saymıyor. Buradan batıp, oradan çıkıyor. Diyorlar, dün gece Selbasan Obası'na baskın düzenleyip kolhoz başkanını kurşunlamak istemişler. Kadınlar başörtüsü atıp bir şekilde kurtarmışlar.

Çoban Gaçay dedi:

- Bilen yok mu, nereden o Sarıkaçak? Kimi diyor, o taraflı, Rehim Han'ın kardeşinin oğlu, kimi de diyor Kolkarabağlı imiş. Erşat'ın kardeşi Ali sordu:

- Onun adı nedir?

Kerem dedi:

- Adını bilen yoktur. Öyle herkes Sarıkaçak diyor. Ama her ne köpekoğluyca yiğitliğine söz yoktur. Kaç defa Veysel, yirmi-otuz polisyle operasyon düzenleyip birşey yapamamış. Diyorlar ki, geçenlerde haberci haber getirirki, Mandılı Kışlağı'nda uçuk evlerden birinde oturmuş ekmek yiyorlarmış. Veysel yine de birçok atlı ile gidip operasyon düzenlemiş. Sarıkaçak atışa-atışa arkadaşları ile muhasıradan çıkıp kaçar.

Garaca dedi:

- O gün Mustafaoğlu söylüyordu, Sarıkaçak'ın sırtında birçok dua yazılmış sihirli bir gömlek varmış, bu sebepten de kurşun işleliyormuş. Erşat'ın kardeşi Ali beşinci sınıfa kadar okumuştü.

- Aman, anlamsız sözdür. Mustafaoğlu her zaman söyler, geçende Cin Deresi'nde cinlerin içine düşmüş, güya çalıp oynuyorlarmış. Ama ondan başka hiç kimse görmemiş. Nasıl oldu da öyle cinleri Mustafaoğlu gördü?

Kerem dedi:

- Ama Sarıkaçak Güneydereli Fereç'in bir kulağını kesmekle iyi yapmış. Derler ki, o Fereç çok kötülük yapan köpoğlunun biridir. İşi gücü insanları ispiyonlayıp tutuklatmaktır

Gaçay gülümseyerek dedi:

- Sarıkaçak, Fereç'in kulağının birini kesip eline vermiş ki, götür göster Veysel'e.

Erşat konuşmuyordu. O taraflı Sarıkaçak'ın bu Araz kenarı obalarında meydan okuması ona çok dokunsa da bu konuda hiç kimseyle konuşmuyordu. Öyleki, eğer bu konuda konuşsa ona diyecekler, peki sen nasıl bir insansın ki, o taraflı bir ırgat gelip senin el-obanı tarumar ediyor? ... Bu kısa zaman içinde meydana çıkan Sarıkaçak'ın hâdisesi Veysel'in saçlarını beyazlatmıştı. Son dört-beş ayda o kaç defa postaneyi soymuştu. Kaç kolhoza baskın düzenlemişti. Şehir teşkilatları da polis reisi Veysel'i kınıyorlardı ki, bir çocuğun üstesinden gelebilmiyorsunuz. Denilene göre bu Sarıkaçak ancak yirmi yaşındaymış. Veysel'i de işte düşündüren bu çocuğun, Kerem'in dediği gibi buradan vurup oradan çıkması, onu saymamasıydı.

... Günlerin birinde kolhoz başkanı Alış ovaya gelip Erşat'a dedi ki:

- Reis Veysel seni şehire çağırıyor.

Erşat düşündü, aceba beni neden çağırıyor? Reis onu ne yapacak? Belki de çok kötülük yapan köpekoğlunun biri Erşat hakkında Veysel'i doldurmuştur.

Erşat gidip Eyvaz dayı ile fikir alış verişinde bulundu. Eyvaz dayı da üzerinde ceylan resmi olan tahta tabakasını açıp bir sigara sararak dedi:

- Git, korkma. Veysel seni tutmak isteseydi, âniden gelip ovada tutardı.

Dayısının sözü aklına yattığı için Erşat atlı-silâhlı şehir merkezine gelerek geldi bize. Annem sordu:

- Ne oldu, hala oğlu, hayrola?

Erşat dedi:

- Hayırdır inşaallah, reis Veysel çağırılmış. Bakalım ne diyor.

Annem şakayla dedi:

- Hırsızlık yapmadın ki?

Erşat kırıldı:

- Ey kitapsız! Dedim ya hırsızlığın taşını birdefalık attım.

... Veysel kapıdaki polise emretti ki, içeri hiç kimseyi bırakma. Erşat elinde tuttuğu silâhın dolu olduğunu hatırladı. Veysel gelip uzun masanın yanında onunla karşı karşıya oturdu ve yavaş sesle dedi:

- Seni çok önemli bir iş için çağırdım.

Ömründe ilk defaydı ki, göçeri Erşat hükümet idaresine önemli bir iş için çağrılıyor. Ona göre de cesaretle sordu:

- Ne önemli iştir reis?

Veysel dedi:

- Herhalde duymuşsundur, bu Sarıkaçak ne terör hâdiseleri töredir.

Erşat sordu:

- Neden onu tutmuyorsunuz?

- Tutabiliyoruz. Yakayı ele vermiyor.

Reisin doğru konuşması Erşat'a mertçe geldi.

Veysel biraz sustuktan sonra dedi:

- Şimdi bir oyun düşünüyorum.

Erşat, nasıl bir oyun?

- Onu siyasetle ortadan kaldırmak istiyoruz.

- Peki nasıl?

- Biz istiyoruz ki, sen gidip katil onun grubuna, fırsat düştüğünde ya tutup getirirsin ya da başına bir kurşun sıkıp kaçarısın.

Erşat biraz şaşkın vaziyette sordu:

- Ben onun grubuna nasıl girebilirim?

- Dersin ki, güya sen de kolhoza eşkiya olmuşsun.

Erşat biraz düşündükten sonra dedi:

- Belki bana üç-dört nişancı adam ver, gidip onunla mertçe vuruşayım mı?

- Dedim ki, bu mümkün değil. Ergüneş Ormanı'ndan girip Kirs Ormanı'ndan çıkıyorlar. Bâzan ovada görünüyorlar, bâzan da Pirağbulak Deresi'nde.

- Doğrusu reis, kim olursa olsun adamı nâmertlikle öldürmek bana nâmussuzluk gelir. Bir zamanlar Gaçak Nebi'yi yattığı yerde vurup kaçana, el-oba lânet ediyordu.

Veysel sinirlendi:

- Eee, zâlim oğlu! Bu Sarıkaçak köpekoğlu Gaçak Nebi midir? Nebi, çarın, beylerin zulmünden eşkiya olmuştu. Halkla hiçbir işi yoktur.

Erşat biraz düşündükten sonra dedi:

- Sarıkaçak'ın elinden ben de çok çektim. Ancak kardeşimi vuran adam da olsa ben öyle öldürmem.

Polis reisi iyice sinirlendi:

- Peki, nasıl öldürürsün?

- Benim istediğim adamları ver, o zaman görürsün.

- Öyle anlaşılıyor ki, biz polis memurları hiçbir iş yapabiliyor muyuz?

- Herhalde polislerin içinde de iş yapan insanlar var. Ancak olabilir ki, siz Sarıkaçak'ın gezip dolaştığı ormanları, dağ-dereyi bizim gibi tanımazsınız. Bir de ki, insanlar içinde onların da adamı var. Polis grubunun dolaştığını gördükleri zaman anında haber verirler.

Reis sordu:

- Peki, sen kimleri almak istersin?

Erşat hiç düşünmeden hemen dedi:

- Aףşar Obalası'nda benim Şahmar adında bir arkadaşım var, biri o...

- Şahmar mı? diye reis neyi ise hatırlıyormuş gibi tavana baktı. Peki, sonra?

- Birde bizim çiflikteki Çoban Kerem.

- Hangisidir o, Gödek mi?

- Gödekliğini ne yapacaksın? Bir tabur üstüne yürüse, siperden çıkaramaz.

- Sonra?

- Öyle biz üç kişi yeter.

Reis, Erşat'ın dediği adamların adlarını not defterine yazdıktan sonra dedi:

- Sabah gelirsin o konuda konuşuruz. Kendin de Kürdo-ba'ya gitme kal burada.

- Niye ki? diye Erşat derhal sordu:

Reis dedi:

- Sana sıkıntı olur. Kürdoba'ya git, tekrardan sabah geri dön...

- Ne eziyeti olacak? Altımda o tür at... Sen sabah erkenden beni burada iste.

Reis şakavârî dedi:

- Ey zâlim! Hanımdan ayrı kalabiliyor musun?

Erşat yapılan şakadan memnun değil bir tarzda kaşlarını çatarak sordu:

- Gide bilir miyim?

- Gidebilirsin, ancak sabah erkenden burada ol.

... Sabah Veysel Erşat'a dedi:

- Ben senin teklifini kabul ediyorum. Ancak, o iki adamdan başka birkaç adam daha almayacak mısın?

Erşat dedi:

- Eğer bana inanıyorsan, başka adam lâzım değil. Çünkü, grup kalabalık olduğu zaman eşkiyalar hemen duyarlar ve inerler.

Reis dedi:

- Peki, senin dediğin gibi olsun, bakalım ne yapacaksın. Ancak dediğin adamlar sabah seninle birlikte burada olsunlar. Erşat bu defa reisin odasından çıkarken morali yerindeydi. Sarıkaçak ile vuruşmak onu heyecanlandırıyordu. Bu Sarıkaçak İran'dan gelmiş bu tarafta meydan okuyordu.

Yoksa buradaki adamları kişi saymıyor mu?

Gödek Kerem'le Şahmar da reisin teklifini sevinerek kabul ettiler. Birinci olarak sebep, İran'dan gelen bu Sarıkaçak'ın hareketleri onların da kişiliğine gölge düşürüyordu. İkinci sebep olarak, hükümet onlara silâh ve mermi verecek, onlar da

eşkiyaların meydanda gezmelerine bir kadın gibi kenarda oturup seyretmeyecekler.

Kerem silâh ve mermileri aldıktan sonra dedi:

- Endişelenme, reis. Sen ki, bize inanıyorsun, biz de nâmertlik yapmayacağız.

Oğlanlar giderayak, reis, Erşat'a dedi:

- Sen bir dakika bekle:

Kerem'le Şahmar çıktuktan sonra reis, Erşat'a dedi:

- Bak, bu oğlanlardan da sen sorumlusun!

Erşat yürekte cevap verdi ki:

- Yahu, sen hiç merak etme, başımla cevap veririm. Biz birbirimizi amelelikten tanıyoruz.

Reis dedi:

- Biliyorum, bir yerde hırsızlığa da gitmişsiniz.

Erşat dedi:

- Reis, senin gibi mert birine yalan söylemeyiz, doğrudur, öyle şeyler de oldu, ama inan Allah'a ömründe fakir-fukaranın bir keçisine bile dokunmadık.

Reis dedi:

- Ben bizzat sizinle haberleşeceğim. Eğer bir yerde Sarıkaçakların sesini duysan, bize de haber ver. Bizim polis memurları da onları arıyorlar.

Erşat dedi:

- Bu eşkiyalıkta çokluk-azlık senin dediğin gibi olmuyor. Gerek pusu kurmalısın.

Reis:

- Hayır, çokla azın farkı var. Onlar onbeş-onaltı kişi bir yerde olduktan sonra üç kişi onların hakkından gelemez. Biz onları diri tutmaya çalışırız.

Erşat derinden nefes alıp dedi:

- Bakalım haydi ... Ya onlara verir Allah, ya da bize.

... Şahmar'la Kerem'in her birine bir beşli, birçok da kurşun verdiler. Erşat arkadaşlarıyla birlikte döndü ovaya. Şahmar bir teklifte bulundu ki, onlar birlikte hareket etsinler Sarıkaçak'ı aradıklarını hiç kimse bilmesin.

Kerem dedi:

- Eee, önemli değil bilsinler.

Erşat dedi:

- Şahmar doğru söylüyor. Bilmeseler iyi olur. Satkın köpoğlunun biri hemen gidip haber verecek.

Kerem dedi:

- Hükümet ayrı, biz ayrı. Biz resmi hizmetçi değiliz. Bizi silâhlı teçhizatlı görüp onlara haber verirlerse öyle bilecekler ki, biz de hükümetten yana geziyoruz. Aklına gelmez ki, onları arıyoruz.

Erşat tasdik etti.

... Gece Erşatların çardağında, ocak ışığında oturup yoğurt, peynir, ekmeği yiyorlardı. Karanlıkta çardağın içi görünmesin diye eski kilim örtmüşlerdi. Birden köpekler üre üre çardaktan uzaklaştılar.

- Kim ola bu vakitte? diye, Kerem sordu.

Üçü de yemeği bırakarak dikkatle köpeklerin sesini dinlediler.

Kerem:

- Ey! Kimsiniz? diye, yüksek sesle bağırdı.

Hiç tanınmayan bir ses karanlıktan dedi:

- Tanıdık insanlarız, şehirden geldik. Erşat'a söyleyin beri gelsin.

Erşatların üçü de hemen silâhlarını alıp eğile eğile çardaktan çıktılar.

Kerem, köpeklere şöyle bir bakarak bir daha sordu:

- Kimsiniz?

Karanlıktan bir ses tekrar etti:

- Hükümet adamlarıyız! Erşat'a söyleyin gelsin buraya!

Erşat dedi:

- Eee, Erşat'la işiniz varsa neden beriye gelmiyor sunuz?!

Birkaç saniye sessizlikten sonra karanlıktan Erşatları birden kurşun yağmuruna tuttular. Erşat kendini hemen attı önceden kazdığı sipere. Kerem'le Şahmar da onun yanında yere yatıp karşı taraftan ışık gelen yeri tuttular ateşe.

Karanlıktan gelen bir ses dedi:

- Köpolları sizin hiçbirinizi sağ bırakmayacağız!

Kerem dedi:

- Ey annesinin oğlu! Kişi sövmez!

- Ey köpoğlu! Siz de insanlıktan konuşuyorsunuz?! Eğer siz insan olsaydınız halkın malına sâhip çıkmazdınız! Bu sesi Erşat tanıdı, fakat hatırlayamadı, kim olabilir bu?

Çatışma bir hayli uzun sürdü. Sonra yabancı o insanlar baktılar ki bir şey yapamayacaklar, çatışmayı durdurdular ve küçük tepenin arkasından birkaç atın ayak sesleri duyuldu.

Şahmar dedi:

- Aman ha yerinizden daha kalkmayın. Herhalde Sarıkaçak'ın grubuydu.

Kerem dedi:

- Sarıkaçak Erşat'ı neden arıyordu?

Şahmar dedi:

- Belki reis Veysel'e yakın olanlar ona haber vermiş olabilirler?

Erşat dedi:

- O sonuncu ses sanki bana tanıdık geldi. Ama kim olduğunu çıkaramadım. Kim ola?

Kerem dedi:

- Bana da tanıdık geldi. Hem de genç insan sesiydi.

Ali, Erşat'a dedi:

- Belki geçtiğimiz günlerde senin vurduğun eşkıyanın adamlarıdır?

Erşat dedi:

- Olabilir.

... Erşatlar atlı-silâhlı ovadaki ve Araz kenarındaki kamışlıkları büyük bir dikkatle gezip dolaştılar. Sarıkaçak'ın izini bulmak için can atıyorlardı. Bir akşam eşşeğin üstünde deyirmene buğday götüren ihtiyar bir köylüyü görünce durdular.

Şahmar dedi:

- Selâmünaleyküm amca.

- Aleykümselâm.

İhtiyar amca onları eşkıya zannederek, kendi kendine düşündü ve dedi:

- Eşkıya olsa ne olur, benim neyimi alacaklar.

Şahmar dedi:

- Ey amca! Belki biliyorsun veya duymuşsundur, Sarıkaçak'ı buralarda gördün mü?

İhtiyar yüzünü asarak:

- Ben nereden bileyim, Sarıkaçak gütmüyorum ki?

Şahmar dedi:

- Yahu onu aramaktan yorulup elden ayaktan düştük. Benim amcam oğlu olur. Bunların da (Erşat'la Kerem'i gösterdi) dayısı oğlu olur. Hükümet bizden istiyor ki, onu getirelim, teslim edelim. Söz vermişler ki, tutuklamayacaklar. Yoksa hükümet bizim yakamızı bırakmayacak.

Şahmar bu sözleri öyle bir ciddiyetle söyledi ki, ihtiyar köylü inandı. Aklına da gelmedi, sorsun ki, siz polis misiniz?. Neden akrabanızı böyle silâhla kurşunla arıyorsunuz? Bu arada ihtiyar yumuşak bir sesle dedi:

- Ben görmedim, ama bâzan gece gelip Çodarlı Obası'nda Tilki Sevdimalı'nın evine gittiğini söylüyorlar. Şimdi ben gelirken üç atlı ile oraya gitti. Mâdem ki, hükümet söz vermiş tutmayacak, bulun söyleyin, çıksın teslim olsun. Yazıktır. Yiğit oğlandır, şimdi eşkıya olma zamanı değil.

Erşat sordu:

- Kesin olarak biliyor musun, Sevdimalı'nın evine mi gitti?

İhtiyar yüzünü asarak cevap verdi:

- Oğlum, ben size gördüğümü söylüyorum.

Şahmar sordu:

- Amca, o Tilki Sevdimalı'nın evi Çotarlı'nın hangi tarafındaydı?

İhtiyar dedi:

- Obanın dođu tarafında, ormanın kenarında sâhipsiz tut ağaçlarının yanındaki ev.

... Gece zifiri karanlıktı. Onlar ormanda atlarını ağaçlara bağladıktan sonra yavaş yavaş eve dođru gitmeye başladıklarında, Tilki Sevdimalı'nın insancıl köpekleri ürmeye başladılar. Erşatlar yere yatıp, dikkatle evin kapısını izlemeye başladılar. Evden bir ışık sızması bile yoktu. Köpekler susmak bilmiyordu. Sevdimalı evin kapısına gelerek yüksek sesle sordu:

- Kimsiniz?!

Erşatlar cevap vermedi. Köpekler sâhibinin sesinden cesaret alarak ürmelerini daha da şiddetlendirdiler.

Sevdimalı bir daha sordu:

- Ey, neden sesinizi çıkarmıyorsunuz?! Biraz bekledikten sonra tekrardan ilâve etti:

- Hayvana geldiyseniz hiç boşuna zahmet çekmeyin, bütün mallar ovadadır!

Sonra Sevdimalı geri döndü, girdi eve.

Erşat dedi:

- Gözünüzü kapıdan ayırmayın.

Uzun bir müddet bekledikten sonra Kerem sabırsızlanarak fısıldadı.

- Belki onlar sabaha kadar evden dışarı çıkmayacaklar? Köpeklerin sesinden kafası şişen Erşat sordu:

- Ne yapalım diyorsun?

Kerem dedi:

- Bağırarak diyelim, evi kuşattık, teslim olun.

Şahmar dedi:

- Belki bizden önce çıkıp gittiler... Ya da hiç buraya gelmediler?

Erşat sinirlenerek dedi:

- Ta ki sabaha kadar da olsa beklemeliyiz. Burada yok iseler çıkıp gideriz.

Obanın aşağı tarafından kim olduğu bilinmeyen biri karanlıkta yüksek sesle çağırdı:

- Ey Sevdimalı!

Sevdimalı yine evin kapısına gelerek sâkin bir şekilde sordu:

- Ne var, ey?!

- Eee, o köpekler kime ürüyor?

Sevdimalı:

- Ben nereden bileyim, herhalde kebab kokusuna gelmişler! deyip girdi eve.

Erşat birden seslendi:

- Sevdimalı!

Sevdimalı yine kapıya gelerek sordu:

- Kimsin, ne diyorsun?!

Erşat dedi:

- Beri gel, seninle konuşmak istiyoruz!

Sevdimalı sordu:

- Yahu siz kimsiniz?! Deminden beri neden sesinizi çıkar mıyorsunuz?!

Tamamen sinirlenmiş olan Erşat düşünmeden hiddetle bağırdı:

- Sarıkaçak'a de, teslim olsun, etrafı kuşattık!

Tilki Sevdimalı soğuk kanlılıkla dedi:

- Sarıkaçak'ın burada ne işi var?

Erşat dedi:

- Kendini açığözlülüğe vurma! Hükümet adamıyız! Hemen ona de, kendi rızasıyla teslim olsun!

Sevdimalı dedi:

- Hükümet adamlarısınız, gelin kendiniz bakın!

Erşat sinirlenerek dedi:

- Bizimle alay etme! Yürü, söyle, teslim olsunlar, yoksa hiçbiriniz sağ çıkmayacak.

Sevdimalı dedi:

- Şimdi gelmeye cesaretiniz yok, o zaman ben gelip yanınızda durayım, biriniz gitsin eve baksın!

Kerem, Erşat'a dedi:

- Bırak gelsin!

Erşat dedi:

- Peki, gel!

Tilki Sevdimalı'nın küçük ve zayıf gölgesi köpeklere sinirlenip yakınlaştı.

Erşat dedi:

- Görenler var ki, Sarıkaçak alaca karanlıkta üç atlı ile senin evine gelmişler.

Tilki Sevdimalı sâkin bir sesle dedi:

- Düşman sözüdür.

Erşat dedi:

- Eceli gelmesin!

Sevdimalı dedi:

- Ben burada bekliyorum. Biriniz gitsin, baksın eve.

Tam o esnada evin arkasındaki tut ağaçlarının arasından çıkıp süratle koşan atların sesleri duyuldu.

Erşat korku içinde sordu:

- Kim onlar?

Tilki Sevdimalı sâkin sesle dedi:

- Ne bileyim kimdir? Dedim ki, ben burada rehine kalıyorum. Gidin bakın eve.

Erşat biraz düşündükten sonra dedi:

- Düş önümüze.

Sevdimalı hiçbir şey söylemeden önde, Erşatlar da onun arkasından girdiler eve. Sevdimalı kibrit çakarak direğe asılmış lambayı yaktı. Hiç kimse yoktu. Erşat, eski ağaç tabakasını çıkarıp gazete kağıdına tütün saran Sevdimalı'dan sordu:

- Gecenin bu saatinde o atlılar kimdi?

Kerem dedi:

- Hem de çok yakından gittiler.

Sevdimalı sâkin bir halde sigarasını yakıp, bir nefes çektikten sonra dedi:

- Obanın nöbetçiliğini yapmıyorum ki? Bir evim var, onun da kapısını kuşattınız.

Şahmar yumuşak bir ifadeyle Sevdimalı'ya sordu:

- Belki de eşkıyalar komşu evlerden birine baskın düzenlemişler?

- Bilmiyorum. Halkın günahını ben mi temizliyeyim?

Bu gençlerin tecrübeleri olsaydı, Sevdimalı'dan sorarlardı ki, peki, sen neden bu vakte kadar yatmadın? Neden sırtından normal elbiselerini çıkarmadın?

Onların ondan da haberleri yoktu ki, çok önceleri bu büyük evin ahıra açılan bir deliği vardı ki, hiç kimse bilmesin diye önünü yorgan-döşekle kapatmışlardı. Sarıkaçaklar da bu delikten ahıra, oradan da atları ile tut ağaçlıklarının olduğu yere geçerek kaçmışlardı.

... Erşat, sabahleyin durumu Veysel'e anlattığında reis, yüzünü asarak dedi:

- Yanlış yaparak Sevdimalı'ya haber göndermişsiniz, Sarıkaçak'ı arıyoruz diye.

Erşat heyecanla dedi:

- Yahu, belki de onun evinde yok idiler. O ihtiyar bizi yanıltmak için demiştir.

- Yok idiler, öyle mi? Zannetmiyorum ki, o ihtiyar köylü, yalan konuşsun. Gecenin o saatinde atlarını sürüp giden o atlıların kim olduğunu bile öğrenememişsiniz.

Erşat dedi:

- Ey kitapsız! Peki, kimden öğrenebilirdik, bütün oba uykudaydı.

Erşat reisin yanından kızarıp-bozarmış bir halde çıktı ve düşündü. Veysel doğru diyor, câhillik yapmışız. Gerek Sevdimalı'yı içeri göndermeseydik.

... Sarıkaçak'ın yol kesmesine karşılık diğer eşkıyalar yalancı olmuşlardı. Onun becerikliliği, iyi nişancı olması, cesareti hakkında kimsenin bir diyeceği yoktu. Kendinin de bütün işi yeni kurulan kolhozlar ve bir de bu kolhozun köydeki başkanlarıydı. Canavar bir sürüye girdiği zaman bir koyunla yetinmeyip hepsini öldürmek istemesi gibi, Sarıkaçak da eline bir şey geçmediği zaman yeni yeni kurulan kolhozların hayvanlarını kırıp tarlaları da yakıyordu.

Erşatlardan ayrı olarak hükümet, eşkıyalarla mücadele için halk arasında başka emniyet grupları da oluşturmuştu.

Bunlar polislere yardımcı oluyorlardı. Bu grupların da yardımıyla Veysel üç-dört eşkıya grubunu yokedebilmişti. Ancak bizzat kendisi Sarıkaçak'ın üstüne on-onbeş, atlı ile kaç defa gitmişse de yakalayabilmemişti.

Sesinin geldiği yerlerde de Sarıkaçak'a rastlamak mümkün değildi. Kaç defa etrafı sarılmış ama çıkıp kaçmayı başarmıştı. Sarıkaçak'ın yakalanamaması Erşat'ın onunla karşılaşip göğüs göğüse çarpışma arzusunu artırıyordu. Sarıkaçak'ın hergün ayrı bir yerden sesi geliyordu. Bâzan bir-iki, bâzan ise sekiz-on atıyla görünürdü.

Erşatlar bütün kenar yerlerde, gür kamışlıklarda, ormanlarda, sâhipsiz yerlerde Sarıkaçak'ı arıyorlardı. Erşat'ın bütün zikri-fikri Sarıkaçak'la meşkuldü. «Sarıkaçak'ın kendisi vurulduktan sonra diğerleri bir şey yapamazlar». Sâhipsiz yerlerin büyüklüğü, öyle ki, kimi beklediği bilinmeyen dağların sessizliği, Erşat'a Sarıkaçak ile çarpışma hissini uyandırır ve bu hiss tam bir şair ilhamına dönüştürdü.

... Bir defasında ovada, Erşatlarda oturmuş ekmek yerken kolhoz başkanı Alış bir haber getirdi.

- Diyorlar ki, Veysellerle Sarıkaçak'ın grubu, Kirs Ormanları'nın yanında şiddetli bir çatışmaya girmişler. Eşkıyalardan birçoğu öldürülmüş, iki poliste yaralanmıştır. Ama, Sarıkaçak birkaç arkadaşı ile aradan çıkıp kaçmışlar.

Erşat dedi:

- Bir yerde duran köpoğlu değil. Dün Pirağbulak Deresi'nde raslanılmıştı, bugün de sesi Kirs Ormanları'ndan geliyor.

Şahmar dedi:

- Onlar bu zamana kadar ormandan çıkmamışlardır.

Erşat, Şahmar'a dedi:

- Kirs sizin yaylalardandır, sen o yerleri iyi bilirsin.

... Onlar atlarına binip Kirs Ormanları'na doğru gitmişlerdir. Ova ile Kirs Ormanları'nın arası uzak olduğundan geceyi «Tağ» adında bir Ermeni köyünde Şahmar'ın baba-dede kirverlerinde konaklayıp sabah erkenden tekrar yola koyuldular. Nihâyet, Kirs Ormanları'na vardıkları zaman Erşat, Şahmar'a dedi:

- Sen önden yürü.

Onlar sol elleriyle atın dizginini, sağ elleriyle de silâhı eğrin kaşına dolayıp tutarak, ormanda sessizden ilerliyorlardı. Bâzan da atlarını durdurup neredense gelen şıkırtı seslerini dikkatle dinliyorlardı.

Erşat bir fısıltı şeklinde arkadaşlarına dedi:

- Âniden onlarla karşılaşsak kurşunu birinci olarak Sarıkaçak'a atın. Herhalde gördüğümüzde hemen tanıyacağız. Diyorlar ki, Sarı köpoğlu kobra yılanı gibi hızlı ve uzundur.

Ormanlık bir sessizlik içindeydi. Öyle ki, yapraklarını yeni açan ağaçlar, merakla durmuş dinliyorlardı ki, bakalım bu

insanlar yine ne yapmak istiyorlar. Ormanda bir hayli sessiz-sedasız gittikten sonra bir ot yığınına benzeyen, herhalde bunun için de «Tayadaş» adlanan bir kayanın yanına vardıkları zaman Şahmar atını durdurup ona yakınlaşan arkadaşlarına dedi:

- Yere bir bakın. Görülüyor ki, birileri aşağıdan gelmiş bu tarafa doğru geçip gitmişler.

Erşat'la Kerem dikkatle bakıp tepelenmiş, ezilmiş otları ve nemli toprakta at izlerini gördüler.

Kerem sordu:

- Yani, diyorsun ki onlar mı?

Şahmar dedi:

- Olabilir. Bu Tayadaş'tan batıya doğru, ahu dudu çalılığından öbür tarafa «Yongarça» adında bir çeşme var. Eğer onlar ormandan daha çıkmadıysa, herhalde suya yakın yerde olurlar.

Erşat, Şahmar'dan sordu:

- Senin hesabına göre buradan Yongarça Pınarı'nın arası ne kadar olur?

Şahmar dedi:

- Tahmini binbeşyüz metredir. Eğer onlar pınarda olsalar, atla gitsek önceden haber alabilirler.

Erşat sordu:

- Yani, yaya mı gidelim?

Şahmar dedi:

- Birimizin önceden gidip ileriye bir kolaçan edip haber getirmesi daha iyi olur.

Kerem dedi:

- Ben giderim.

Şahmar dedi:

- Siz bu yerleri çok iyi bilmiyorsunuz. Ben gideyim. Küçükken, işimiz gidip oralardan kuşüzümü toplamaktı. Onlar at izlerini kendilerine bir iz yaparak yarım kilometre gittikten sonar, Şahmar atının başını çekerek durdurdu ve dedi:

- Burada inin, atları ormanın sık olan yerine çekip durun, ben gideyim. Eğer oradalarsa çok dikkat ederim ki haberleri olmasın. Ama olabilir ki, birden çatışma başlar silâh sesi duyduğunuz da hemen gelin.

Şahmar eline silâhını aldı ve ağaçlar arasında görünmez olduktan sonra Erşatlar da atları ormanın sık olan yerine çektiler. Şahmar dikkatli olarak her hışırtıya, her sese kulak vere vere ilerlemeye başladı.

Nihâyet, kuşüzümü ağaçlarının sık olduğu bir yere varıp durdu. Onun tahminine göre pınara ikiyüzelli-üçyüz metre vardı. Ancak, ağaçlar sık olduğundan bir şeyi görmek mümkün değildi. Silâhını omuzundan sıyrarak dallı-budaklı bir ağaca çıkıp yaprakların arasından gizli gizli baktı.

Yongarça Pınarı hififten açıklıkta idi. Fakat, yeşil yosunlu kayadan çıkıp dökülen pınarın yanında ne insan ne de at vardı.

Şahmar ağacın üstünden etrafa uzun bir süre dikkatle baktıktan sonra ağaçtan indi. Yavaş yavaş pınara doğru yaklaşıırken bir de gördü ki, otların üstüne ekmek kırıntıları ve kemik parçaları dökülmüş. Şahmar anladı ki, kimlerse burada daha yeni ekmek yemişler ve gitmişler.

At ayaklarının izi ise Şahmar'ın geldiği taraf değil, tam ters istikamete gidiyordu. Şahmar iyi bir silâhşör olan arkadaşlarının yanına gelerek gördüklerini anlattı. Kerem dedi:

- Benim içime doğdu ki onlardır. Başka kim olabilir?

El-oba daha yaylaya çıkmamışlardı

Şahmar tastik etti ve dedi:

- Zannetmiyorum, polisler de gelip burada yemek yesinler.

Erşat dedi:

- İzi takip ederek gidelim.

Şahmar itiraz etti:

- Eğer onlarsa izi takip etmekten bir şey çıkmaz. Dönüp önlerini kesmek lâzım.

Erşat dedi:

- Ey Allahsız! Ne bilelim bu baltagirmez ormanın hangi tarafından çıkarlar.

Şahmar dedi:

- Ben şöyle düşünüyorum: Onlar, Kelbecer tarafa gidecekler. İzleri de otarafa doğru gidiyor.

Atlara su içirdikten sonra Şahmar dedi:

- Sürün arkamca.

Ve onlar epey bir yol gittikten sorna ormandan çıktılar. Şahmar üstünde beyaz bulut olan dağ gösterip dedi:

- Eğer onlar Kelbecer tarafa gitseler, o dağın berisindeki Çingilli Deresi'nden geçecekler. Ayrıca başka bir yol yoktur. Onlar atlarını dörtnala sürüp aynı derenin üstündeki tepenin önüne geldiklerinde uzaktan birkaç atının atlarını sürerek Çingilli Deresi'nin kıyısına geldiklerini gördüler.

Şahmar dedi:

- O atlılar kimse, gelip tepenin yanından geçecekler.

Kerem dedi:

- Kim olursa olsun hareketlenelim. Biz onlardan önce varalım ve yolun ağzını turalım.

Erşatlar tepeye doğru atlarını sürdükleri zaman baktılar ki, o atlılar da o tarafa doğru atlarını sürüyorlar. Ancak, Erşatlar nispeten yakın olduklarından onlardan daha önce tepeye varıp atlardan inerek herbiri bir taşı siper aldılar. Atlılar silâhlarını ateşleyip beşi de Erşatlara ateş açtı.

Erşat bağırdı:

Vurun köpoğlunu!

Erşatlar birinci atışta onlardan birini vurup attan düşürdüler.

Kalan dört kişi baktı ki, siper elden gitmiş onları da vuracaklar, yere yatıp herbiri bir kayanın arkasına uzanarak atışmaya başladılar. Sonra birden ateşleri kesildi. Erşat dedi:

- Köpoğlu bizi aldatmak istiyor, öyle zannedelim ki, vurulmuşlar.

Ancak, Erşat sözünü tamamlamamıştı ki, eşkıyalar atlarının üstüne sıçrayıp tepenin altından geçmek istedikleri zaman Erşat, atlılardan birini de vurup düşürdü. Ve atlarına atlayıp diğer kaçanların peşlerine düştüler.

Çingilli Dere'yi geçip ormanın yanına vardıkları zaman eşkıyalar dağıldılar. Erşat, sarı benizli, zayıf olan oğlanın arkasına düştü. Kerem'le Şahmar da bunu görüp diğerlerinin arkasından atlarını sürdüler. Erşatlar eşkıyaların kurşunlarının bittiğini hissetmişlerdi.

Sarı benizli eşkıya iki defa eğilip tabancasından Erşat'a ateş açtı. Erşat onu sağ tutmak istiyordu, ancak eşkıya atının başını ormana doğru çevirdiğinde baktı ki, ormana girse elden kaçacak. Onun için eşkıyanın atını vurdu. Atla beraber yere yuvarlanan oğlan kalkıp ormana doğru koşmaya başladı. Zayıf, uzun oğlan dönüp silâhıyla tam Erşat'ın kafasına attı. Ama, kurşun Erşat'ın az daha şakağını yalayıp geçti. O anda oğlan tabancasını arka arkaya iki defa ateşledi. Kurşunu bitmişti! Oğlan bir sinirle tabancayı yere fırlattı. Erşat hemen atını ileri sürerek oğlanın yanına geldi ve atını durdurdu. Erşat atın üstünden inmeden biraz şaşırılmış bir halde oğlana bakmaya başladı. Sonra sordu:

- Aman Allahım! Ferhat, o Sarıkaçak dedikleri şahıs sen misin?

Ferhat cevap vermeden ona bakıyordu. Erşat yine sordu:

- Sen misin Sarıkaçak?

Ferhat kin ve nefretle dedi:

- Benim! Polislerle çatışmadan yeni çıktım. Kurşunum kalmadı. Yoksa sen benim üstüme böyle gelemezdin!

Oğlan birkaç saniye sustuktan sonra sinirlenerek dedi:

- Vur be! Niye öyle durup bakıyorsun?!

Erşat hâlâ hayretle ona bakıyordu.

Oğlan dedi:

- Hepsi birdir, hükümet de beni kurşunlayacak! Ona göre de ben senin önüne düşüp gitmem! Vur! Sonra da git, Kürdoba'da övün ki, Hacı Tanrıverdi'nin oğlu Ferhat'ı yiğitlikle öldürdüm. Daha deme kurşunu bitmişti. Onu bir çocuk dahi vururdu. Veysel de göğsüne madalya taksın.

Erşat birden sinirlenerek dedi:

- Sen kendini dağa ver, sonra da gidip İran ağalarının koltuğuna gir. Öz vatanını bir tarafa atıp talan ediyorsun!

Ferhat dedi:

- Vatandan beni diderğin düşüren senin gibi insanlardır! Biz hükümete ne yaptık ki?!

Erşat dedi:

- Uzun uzun konuşma, düş önüme!
- Dedim ya, senin önüne düşüp gitmeyeceğim, vur!

Ferhat'ın böyle dikbaşlılığı, zengin çocuklarının geçmişte böyle kibirli ve gururlu olmalarını Erşat hatırlayınca çok sinirlendi ve silâhı eline alıp onun tam alınının ortasına nişan aldı. Belinde kurşunları bitmiş, fişekliği olan bu uzun, zayıf, sarı benizli oğlanın gözleri öyle ki ona uzaktan uzaktan ta ki Kürdoba'dan bakıyordu. Bir an Erşat'a öyle geldi ki, bu gözlerle ona bakan, onun şimdi sıkacağı kurşunu bekleyen bütün Kürdoba insanlarıdır! Erşat'ın kolunda güç kuvvet kalmadı. Dolayısıyla silâhı eğerin kaşına bağlayıp oğlana dedi:

- Yürü cehennem ol!

Sarıkaçak'ın yüzünde ekşi bir tebessüm belirdi:

- Yoksa yüzüme kurşun sıkmaya utanıyor musun, istersen arkamı döneyim, arkamdan vurursun?

Erşat sinirlenerek dedi:

- Dedim ki yürü cehennem ol! Bir daha bu yerlerde önüme çıkma, aksi takdirde kafana üç kurşun sıkırım! Sarıkaçak bir müddet Erşat'a öylece baktıktan sonra onun böyle demesini hayretle karşıladı. Sonra döndü arkasına bakmadan atını sürdü ormanın içine. Erşat da atını dönderdi ve ağır ağır gider-

ken Şahmar'la Kerem karşıdan atlarını koşturarak geldiler. Kerem sordu:

- Ne oldu, peki o köpoğlu nerede?

Erşat biraz sustu ve onun yüzüne bakmadan dedi:

- Bıraktım cehennem oldu.

Kerem hayretle sordu:

- Nasıl yani, bıraktın, deli felan değilsin, değil mi?

Erşat biraz daha sustu ve dedi:

- Kurşunu kalmamıştı.

Kerem dedi:

- Ne yapalım yani kurşunu kalmamışsa?

Erşat dedi:

- Obanın insanları gözümün önüne geldi.
- Oba insanların Sarıkaçak ile ne ilgisi var?

Erşat dedi:

Sarıkaçak denilen adam Hacı Tanrıverdi'nin oğlu Ferhat imiş.

Hayatında şimdiye kadar hiçbir şey Kerem'i bu kadar sarsmamıştı. O biraz sustuktan sonra dedi:

- Belki yanlış biliyorsun?
- O kendisi dedi, Sarıkaçak dedikleri benim.

Üçü de susuyordu. Nihâyet, Şahmar, Erşat'a dedi:

- Gerek hiçbir kimse bilmesin onu sağ olarak bıraktığını, yoksa hükümet seni tutuklar ve hapse atar.

Çoban Kerem derinden bir nefes alarak dedi:

- Bu iş çok gizli kalsın.

Diğer iki eşkiyayı da Şahmar'la Kerem vurup attan düşürmüşlerdi. İkisi de yaralı idi. Erşat ve arkadaşları hiç konuşmadan atlarını dönderip sürdüler yaralıların yanına.

... Polis reisi Veysel Sarıkaçak'ın yine elden çıkıp kaçtığını öğrendiğinde çok üzüldü. Eşrat da obaya pejmurda bir hâlde geldi. Servinaz sordu:

- Neden keyfin yok Gara?

Erşat hâdiseyi anlattıktan sonra Servinaz dedi:

- İyi ki öldürmemişsin. Elin-obanın söz demesinden kurtulamazdık. Peki, daha neden moralin bozuk?

Erşat dedi:

- Hükümete yalan söylüyoruz.

Servinaz dedi:

- Ey kitapsız! Bir Hacı Tanrıverdi'nin oğlunu sağ bırakmakla bu büyüklükteki hükümete ne olacak sanki?

Erşat cevap vermedi. Bir şeyi sıkı sıkıya tembihledi ki, obada bu sır ağzından çıkmasın.

Ancak kadın kısmına güven olmaz. Her zaman Nuru'nun bacısı Hanperi ile karşılaştıklarında onun moralinin olmayışı Servinaz'ı çok üzüyordu. Onun kardeşi hakkındaki sır da Servinaz'ı rahatsız ediyordu. Sonunda birgün hâdiseyi açıp durumu ona anlattı. Ona da sıkı sıkıya tembihledi ki, bak bu sır ağzından çıkmasın. Hükümet duyarsa...

Ferhat'ın bacısı bu sırrı amcasının kızına anlattı. Yerin kulağı var derler, amcasının kızı da kimise birilerine anlattı. Hâdiseye yıldırım hızıyla sadece Kürdoba'ya değil, bütün şehire yayıldı. Duyuldu ki, Erşat Sarıkaçak'ı takip etmiş, yakalamış ve kurşun başının üstünden geçmiş ama öldürmeden bırakmış. Bu haber duyulduktan sonra Burçalı kişi, Mustafaoğlu Erşat'ın

selamını saygıyla alıyorlardı, fakat bu konuda hiçbir kelime bile konuşmuyorlardı.

Eyvaz dayı yeğenini çağırdı ve sordu:

- Öyle şey oldu mu?

Erşat sanki deli olmuş bir halde dedi:

- Evet oldu.

Eyvaz dayı sigara tabakasını çıkardı ve sigarasını sara sara dedi:

- Hükümet bilse, seni tutacak.

Erşat sitemvârî bir hâlde dedi:

- Cehenneme tutsun.

Eğer şu anda Erşat'tan sorsalar ki kime ve neden sitem ediyorsun? Erşat cevabını veremeyecekti.

Eyvaz dayı sigarasını yaktı ve bir iki nefes çektikten sonra sordu:

- Arkadaşların seni satmaz mı?

Erşat kaşını ve gözünü oynatarak dedi:

- Satarlarsa satsınlar.

Eyvaz dayı biraz düşündükten sonra dedi:

- Kerem öyle iş yapmaz, Şahmar'ı çok iyi tanımıyorum.

Erşat konuşmadı. Bu o demek ki, Şahmar da satmaz.

Eyvaz dayı dedi:

- Haber gidip hükümete ulaşırsa, boynunuza almayın.

... Haber hükümete ulaşmıştı. Polis reisi Veysel Erşat'ı odasına çağırarak sordu:

- Etrafta bazı sözler konuşuyorlar, bu ne hâdisedir?

Erşat dedi:

- Konuşanın dilini kesemezsin ki?

Veysel ona dikkatle baktı ve sordu:

- Böyle hâdise oldu mu?

Erşat onun yüzüne mahcup bir şekilde dedi:

- Hayır, olmadı.

- Peki, bu haber nereden çıktı?

- Ben nereden bileyim, nereden çıktı?

- Deki Allah canımı alsın! Böyle bir hâdise olmadı.

Erşat dedi:

- Doğru söylüyorlar, bıraktım onu.

Veysel derinden bir nefes aldı ve ağır ağır sordu:

- Ne akıl ettin de böyle bir cinâyetkarı bıraktın? Akraban mı?

- Hayır.

- Arkadaşın mı?

- Onlar bizimle düşmandır. Ben onun abisinin nişanlısını alıp kaçırmıştım. Bu da bizlerde araya kan davasını düşürür, sen de biliyorsun.

- Belki sana para veya altın verdi?

- Tüküreyim onun parasına da altınına da!

- Yoksa ona acıdın mı?

- Öylesi yılan gibi insana kim acır?

Reis sinirini tutamadı ve bağırdı:

- Peki neden bıraktın?

Erşat konuşmadı.

Reis ayağa kalktı ve Erşat'a dedi:

- Sovyet Hükümeti'nin katili olan bir insanı serbes bıraktığın için kesinlikle hapse atılıyorsun. Ne sözün varsa, mahkemede söylersin! Sonra düğmeye bastı, içeri giren zayıf polise emretti:

- Götür bunu hapishâneye!

Erşat silâhını evde bıraktığına pişmanlık duyarak kalktı ve polislin önüne düştü. Aynı gün, Veysel birkaç polisle ovaya gidip Erşat'ın tutulmasından haberi olmayan Şahmar ve Kerem'i de birden tutuklayarak hapse attı. Ancak mahkemede Erşat dedi ki, Şahmar'la Kerem bu konuda suçlu değillerdir. Sarıkaçak'ı ben tuttum ve ben de bıraktım.

Hükümetin katilzanlısını serbest bıraktığı için mahkeme Erşat'a beş yıl hapis cezası verdi. Savcı cezasının daha da uzun olmasını istiyordu, ancak mahkeme Erşat'ın Sarıkaçak'ı bırakana kadar eşkıyalarla ilgili yapmış olduğu çalışmalarını göz önünde bulundurarak beş yıl verdi.

... Servinaz feryadı fiğan ederek babasının yanına geldiği zaman Eyvaz dayı dedi:

- O taraflı yani, İranlı köpoğlunun belinden gelen bizi rezil etti.

Hükümetin yanında rezil rüsva olduk.

Servinaz dedi:

- Ey baba! Diyorlar ki, yetkililere bir dilekçe yazsan belki affedebilirler. Sarıkaçak'tan başka birçok eşkıya öldürmüştür.

Eyvaz dayı dedi:

- Hiçbir şey yapmazlar. Sen neden dilini tutmadın?

Servinaz pişmanlık duya duya:

- Allah beni öldürsün! Kıza acıdım. Dedim, bâri biraz sevinsin dedim. Ne bileyim ki, o yere batasicanın da ağzında bakla ıslanmaz?!

... Hapishânenin karanlık, havasız ve dar bir odasına girdiği zaman sanki Erşat'ın boğazından sarılıp boğmağa başladılar. «Peki, sen de biliyor muydun? Yahu hapishâne senin için ovada serap meydana getiren bir düzlük müydü? Ölmeyesice, burada hava var mı, yok mu? Ey kitapsız! Kendi ayağınla Veysel'in odasına gelip girdiğin zaman öyle zannediyordun ki, seni Gızılboğaz Yaylası'nda alını sakar taya binip zevkü sefaya mı gönderecekti? Şimdi bu dar, dört duvar arasında dayan bakalım nasıl dayanırsan?»

Ancak bu defa da göçebe Erşat'ın şansı iyi gitti. Mahkeme ceza verdikten birkaç gün sonra onu Şuşa Kalesi'ndeki eski bir hapishâneye gönderdi. Garabulaktan Şuşa Kalesi'ne iki yol gidiyor; biri Ağdam'dan dolanıp Eskeran Kalesi'nden geçen staplize yol, bir diğeri ise, sık ormanların içinden giden kısa yoldur ki, buna ne hikmettir el arasında «Molla Nasrettin Yolu» derler.

Erşat'la kelepçeli iki mahkum daha, iki atlı polisin önüne düşürüp Molla Nasrettin Yolu ile gönderdiler Şuşa Kalesi'ndeki hapishâneye. Garabulak ile Şuşa Kalesi'nin arası Molla Nasrettin Yolu ile ellibeş, altmış kilometreydi. Erşat'ı götüren polislerden biri Ermeni, diğeri ise Azerbaycanlı idi. Ermeni'nin adı Vartan, Azerbaycanlı'nın adı ise Merdan idi. Garabulak'tan yirmi-yirmibeş kilometre uzaklıkta, yol üstünde Kırmızıpazar adlı Ermeni köyüne vardıkları zaman Vartan, Merdan'a dedi:

- Bire, bizim hanımın burada bir amcasının oğlu var, dönelim onlarda bir parça ekmek yiyelim.

Merdan dedi:

- Ne diyeyim, dönelim.

Onlar suçlulara göre eve girmeyip bahçede, tut ağacının altında oturdular. Vartan'ın hanımının amcasının oğlu Haykaz zevkine düşkün bir oğlan idi. Onun hanımı Vartanuş da güler-yüzlü bir gelin idi. O an Vartangilin de suçluların da önüne yumuşak, Ermeni hası peynir, yumurta, fasülye haşlaması ve çakır koydular. Haykaz bâdeleri kırmızı Ermeni çakırıyla doldurup dedi:

- İçin!

Vartan Azerbaycan dilinde dedi:

- Ey Haykaz, biz suçlu götürüyoruz, içersek iyi olmaz.

Haykaz da kendi bâdesini kaldırıp Azerbaycan dilinde dedi:

- Bire, suçluyu da Allah yaratmıştır, için! Sizin sağlığınıza!

Vartan da Merdan da bâdelerini kaldırıp Haykaz'ın bâdesine vurup içtiler.

Merdan, Vartan ve Haykaz tıka-basa yiyip içtiler. Polisler gecikiyorlardı. Unutmuşlardı geceye düşeceklerini.

Haykaz suçlulara da çakırdan vermek istedi. Vartan dedi:

- Yemek ne kadar istiyorlarsa yesinler. Fakat içki olmaz.

Erşat kaşını ve alnını hareket ettirerek dedi:

- Ben zaten içki içmiyorum.

Diğer iki suçlu konuşmadı. Onlardan biri tahminen Erşat yaşında yakışıklı bir genç idi. Diğeri ise ortayaşlı, zayıf, esmer biriydi. Erşat ile yaşıt olana iki yıl, diğesine ise, iki yıl altı ay hapis cezası verilmişti.

Genç suçlu, şöför imiş. Kahvehânedede kavga çıkarıp adam dövmüş. Ortayaşlı olan ise kooperatif mağazasında tezgahtar

olarak çalışıyormuş. Malları değerinden yüksek fiyata sattığı için tutuklanmıştı. Konuşmasından öyle anlaşılıyor ki, polisler daha önceleri onlarla tanışıyorlarmış. Garabulak küçük bir şehirdir. Herkes birbirini tanıyordu. Genç şöför şakavârı diyordu:

- Eee, Vartan, beni neden götürüyorsunuz Şuşa Hapishânesi'ne? Yahu, orada bir ay bile kalmayacağım. Bakü'de dedemin yüksek vazifede görevli akrabası var, herhalde beni çıkartacak.

Vartan da diyordu:

- Bre, ey akılsız! Yüksek makamlarda akrabanız var diye toplumun huzurunu bozucu hareket ve davranışlarda mı bulunacaksınız?

Merdan da zayıf olan kişiye takılarak diyordu:

- Yahu, Fereç dayı, herhalde geçmişteki ticaret günlerini hatırladı ki, kooperatif mallarını kendi malı gibi istediği fiyata satmış.

Yahu, bu Fereç dayı kalıbının adamı deyilmiş. Ondan beklenilmeyen canlı bir sesle cevap verdi:

- Bana hiçbir şey olmaz, ben ekmeğimi taştan çıkarırım, hapishânedede de keyfim yerinde olacak. Sen kendini düşün, polislikten çıkarsalar, çöp gibi kalırsın.

Merdan da yüksek sesle gülerek dedi:

- Helal olsun sana, Fereç dayı.

Erşat ise hâlâ susuyordu, konuşmuyordu. O anda silâhı yüzüne dönderip Ferhat'ı vurmak isterken oğlanın bakışı Erşat'ın gözünün önünden gitmiyordu ki gitmiyor.

Polisler Erşat'la ilgili çok sözler duymuşlardı. Onun ne üzerine yakalandığını biliyorlardı. Belki de bunun için onunla iyi bir arkadaşlık yapmak istemiyorlardı.

Erşat da kendini ağırdan satıp bir defa da olsa onların yüzüne bakmıyordu.

Onlar köyden birhayli uzaklaştıktan sonra ormana girdiler. Ağaçların yukarı kısımlarındaki yaprakları guruba inen güneş ışıklarını yeşil şafakla bütünleşip aksettirdiğinde, sanki sesin sese karıştığı bülbüllerin heyecanını artırıyordu. Genç şöför, derinden bir nefes alıp dedi:

- Bülbüller bir değişik ötüyorlar.

Sonra biraz sustu, ardından kendi de yüreği dağlayan yanık bir sesle türkü söylemeye başladı:

**Deryada gemim kaldı,
Suna bülbüller!
Biçmedim, tarlam kaldı, (261)
Saçı sünbüller!
Çok çektim yâr cefasın,
Suna bülbüller!
Bana da keder kaldı
Saçı sünbüller.**

Polis Vartan dedi:

- Yahu, zâlim oğlan! Beni kalbimden vurdun. Söyle gelsin. Üzeyir boş yere dememişti: «Garabağ'da her evden bir mecnun çıkar».

Genç şöför, şarkının sonunu Segâh Mugamı'na çevirdi. Arkada atla gelen polisler, önde yaya olan suçlular, hava karmarğa başlarken ağaçların sık olduğu ormanla yavaş yavaş yürüyerek Segâh Mugamı'nı dinliyorlardı. Sanki ormanın üzerini kaplayan karanlık, bu Segâh Mugamı'nun insana olan etkisini daha da artırıyordu.

Merdan heyecana gelerek dedi:

- Sağol, ey Gubuş!

Zayıf olan suçlu da şöförün Segâh Mugamı'na kendini kaptırmıştı. Öyle ki, bu şairâne ortamın tam zevkli yerinde Erşat sıçrayıp karanlığın bastırıldığı ormanlığa karıştı. Birden uykudan uyanan Vartan'dan «Eyvah!» diye garip bir ses çıktı. Merdan bağırdı:

- Eee, kaçmasına izin verme köpoğlunun!

Vartan bağırdı:

- Bre, dur! Bre, dur!

Ormanlığı kurşun yağmuruna tuttular. İşte burada, işte şurada diyerek aradılar ama, Erşat'ı bu karanlıkta ve ağaçların sık olduğu ormanda tutmak mümkün olur mu? Hem de bu ormanlar ta Kirs ve Ziyaret Dağları'na kadar uzanarak Kelbecer Ormanları'na birleşirdi. Bir diğer tarafı ise Ergüneş Ormanları'yla birleşiyordu.

Vartan:

- Merdan, sen bu suçluların yanında dur! Dedi ve attan inerek ateş aça aça ormana doğru yürüdü.

Zayıf olan kişi karanlıkta gülümseyerek onun arkasından seslendi:

- Vartan, kirve, tutarsan bize haber ver!

Polis Merdan da ormana arka arkaya ateş açıyordu. Diğer suçluları yalnız bırakıp Vartan'ın sesi duyuldu:

- Bre Erşat, dur! Kendi bahtını kara eyleme! Bre neredesin geri gel! Yemin ediyorum kaçmak istediğini kimseye demeyiz. Bre insafın olsun geri dön gel!

Zayıf olan kişi dalga geçerek dedi:

- Eee, Merdan, yavaş. Kaş yapayım derken göz çıkarırsın. Ormana boş yere ateş açıyorsun, yanlışlıkla Vartan'ı vurursun, biz kaçmayacağız. Haydi sen de yürü!

... Erşat ormanın gözgözü görmeyen karanlığında çöre çöpe çarpa çarpa, taştan-kayadan, uçurumlardan, dağdan akan küçük bir çayın kenarında hızlı bir şekilde gitmeye başladı. Erşat, çayın düzlüğe, Garabulag Köyü'ne doğru aktığını biliyordu.

Erşat o kadar yürüdü ki, horozun ilk ötmesiyle Kürdoba'nın yanındaki Cin Deresi'ni geçerek gizli gizli evlerine vardı.

Köpek bir iki defa ürdükten sonra onu tanıyıp kuyruğunu salladı. Erşat'ın kalbinin atışları biraz değişmişti.

Sonra Erşat yürüyüp evin kapısını yavaşça çaldı. İçeriden Servinaz'ın uykulu sesi duyuldu:

- Kimsin?

Erşat fısıltı şeklinde dedi:

- Benim haydi kapıyı aç.

Evin eskimiş kapısı gıcırdarak açıldı. Servinaz bir heyecandır sordu:

- Gara seni bıraktılar mı?

Erşat soğuk bir sesle:

- Hayır, dedi. Yürü içeri, lâmbayı yakma, kaçtım.

Servinaz nefesini içine çekerek dedi:

- Vay, hayırdır inşaallah!

Erşat üç-dörk kelimeyle hâdiseyi anlatıp dedi:

- Durma zamanı değil, silâhı aldılar mı?

Servinaz dedi:

- Senin tutulduğunu haber alır almaz silâhı götürüp develiğe sakladım.

- İyi ki aklına gelmiş.

- Şehirden bir reis gelmişti, sizde silâh var onu getir dedi. Ben de dedim, bizde silâh yoktur. Dedi, peki ne oldu? Dedim, ben ne bileyim ne oldu?

Üstüme geldiğinde dedim, ben bir kadını, bana ne sinirleniyorsun? Her yeri aradı, sonra gitti.

Erşat dedi:

- Yürü, silâhı da fişekleri de getir.

Servinaz çıkıp develikten silâhı ve fişekleri getirerek dedi:

- Fişeklerin hepsi bu kadar Gara.

Erşat baktı ki silâhın kurşunları bitmiş, kurşun bulmak gerekiyor.

Servinaz dedi:

- Ne düşünüyorsun Gara?

Erşat sinirlendi:

- Şimdilik hiçbir şey bilmiyorum, ey kitapsız! Çabuk ol, heybeye ekmek, peynir gibi yiyeceklerden koy.

Servinaz, Erşat'ın heybesine ekmek ve peynir koyup getirdi.

Erşat, Servinaz'ın yanında mışıl mışıl uyuyan bebeğe işaret ederek sordu:

- Çocuk nasıl?

- İyi, senin gibi acımasız ve duygusuz değil. Kimi görse güler. Erşat eğilip karanlıkta çocuğun yüzüne baktı. Servinaz sordu:

- Peki aç değil misin?

Erşat dedi:

- Acım, çok ta yorgunum.

Servinaz bir siniye yoğurt, peynir ve ekmek koyup getirdi.

Erşat hızlı bir şekilde yedi ve dedi:

- Ben uzanıyorum. Biraz uyku gözümü dinlendirir. Horozun son ötmesinde uyandırırısın.

O üzerindeki elbiseyle öylece uzanıp yattı ve hemen uykuya daldı. Servinaz ona bakarak düşündü, herhalde ben bu eve uğursuz geldim, düğünümüz olduolalıdan beri bir Allahın

gününi görmedim. Beddua aldık herhalde. O reis Veysel'in üstüne ateş düşün! ama hâlâ düşünmüyor. Erşat, Hacı Tanrıverdi'nin oğlunu nasıl öldürebilir?

El-oba adama ne der? O zaman biz Kerbelayı İbihan'ın çocukları olarak utancımızdan insanlar arasına çıkamazdık. Allahım sen benim hala oğluma yardımcı ol. Allahım sen de biliyorsun ki, o hiçbir zâman namertlik yapmamıştır.

Servinaz kendi kendine söylenip durdu ama yatmadı. Horozun sonuncu ötüşüyle tatlı bir uykuda olan kocasını kaldırdı:

- Gara, Gara! Uğruna öleyim, kalk.

Erşat hemen uyanıp gözlerini ovdu. Sonra kalktı, sırtına heybesini atarak, silâhını aldı.

Servinaz heyecanla sordu:

- Yahu, atsız, yaya o geniş ovada ne yapacaksın?
- Nebileyim ne yapacağım, ey Allahsız?
- Diyorum ki, belki hiç kaçmasaydın, Allah kerimdir.
- Hapishânedede benim bağrım çatlardı.

Servinaz onun silah olmayan elinden iki eliyle tutup dedi:

- Allaha emanet ol Gara! Bâri nerede olursan ol, kendini koru ve arada bir de eve gel.
- Bakalım.

Servinaz ayaklarının üstüne kalkarak kocasını öptü. Erşat hiç konuşmadan hızlı adımlarla çıktı. Kürdoba'dan uzaklaştı Cin Deresi'ne geldiğinde yarı karanlıktı, sahihsizliğin anlamı yoktur. Nereye gidiyor? Ne yapacak? Bilmiyordu? Herşey onun için anlaşılmas ve meçhul idi. Birden Mustafaoğlu'nun bu Cin Deresi'nde cinlerin içine düştüğü hakkındaki sohpeti

aklına düştü. Şimdi o çok istiyordu ki, o da cinlerin toplantısına rastlasın. Sorsaydılar niçin? Diyemezdi. Ama öyle zannediyordu ki, neyse başka bir alem istiyor. Ancak bu Allahsız cinler, Koca Mustafaoğlu'ndan başka hiçbir kimseye görünmüyorlardı. «Bu Veysel de yediği ekmeğe çabuk ihanet eden biriymiş... Daha nazara almadı ki, yahu ben hükümete sadakatla hizmet ediyordum. Kaçtane eşkıya vurdum! Hırsızlığa, yanlış bir yola gitmiyordum. Yahu, ben Hacı Tanrıverdi'nin oğlunu nasıl öldürebilirdim? Hem de elinde hiçbir şey yok, savunmasız. Hangi kötü bir insan olursa olsun, yığitti, yüzüme öyle baktı ki, benim nâmertliğime gülüyordu. Eee, on yıl da hapis verselerde ben kendimi el-alemin içinde kötü bir insan eyleyemezdim. Benim amcam, Kaçak Kerbelayı Esat hiçbir zaman nâmertlik yapmamıştır. Hiçbir zaman bu silâhla savunmasız bir adama kurşun atmamıştır».

Erşat sağ elindeki silâhla yukarıdan aşağıya doğru aniden şöyle bir baktı. Vay canına! Öyle ki, insanları yola vermiş, yiğitlerle savaşmış bu silâh diri gözlü, ona çok yakın biri gibi mertçe sözlerini tasdik etti. Havanın aydınlanmasıyla etrafı çiçek kokusuna boğan bu uçsuz bucaksız düzlükler, sanki Erşat'ın nefesini açmıştı. Boz çiçeklerin koyu yeşil dik kollarının üzerinde titreşen çiy damlaları, koyun sürüsü, Boz Alabaş'ın kontrolünde, kıvrık buynuzlu Ala Koç önde, bu yerlere otlatmaya çıkardığı günleri hatırladı. O tek, تنها bu yerleri adımladıkça boz dumanla kaplı ufuktan uzaklaşıyordu. Sonra o uzak ufukta eyri-büyrü, gümüş renginde parlayan bir çizgi gibi Araz görüldü. Geçen günlerde kaçıp eşkıya olduğunda o tarafa geçmek istemesi şimdi Erşat'a kötü bir tesir eyledi. Bu yerlerde acından ölse de Hacı Tanrıverdi'nin oğlu gibi gidip İran ağalarına sığınmaz. «Ona demek lazım, ey insafsız! Peki, toprak namusu, el namusu nerede kaldı? Doğrudur, Araz'ın o

tarafındakilerde Tebriz'e, Ehere, ne bileyim nereye kadar bizim Azerbaycanlılarımızdır. Ancak, onlar İran Şahı'nın kolu bağlı hizmetçileridir. Ey zâlim oğlu Ferhat! Nâmusu olan insan bunu düşünmelidir. Ama, bunu ne sen düşünüyorsun ne de ben düşünüyorum, ne de reis Veysel! Benim dedem Taptık da amcam Kerbelayı Esat da İran Şahı'nın zulmüne dayanamayıp o zamanlar bu tarafa geçmişlerdi. Şimdi ben kalkıp senin gibi gideyim onların düşmanının kapısına?!»

Ama, o şimdi ne yapacağı hakkında düşünmek istemiyordu. Üzerini böğürtken dalları kapatmış tepenin üstüne çıkıp her tarafı dikkatlice denetledi. Hiçbir insan görünmüyordu. Böğürtken dalları arasında arka üstü uzanıp silâhın kayışını koluna bağladı. Tepenin yanından geçen patika yolun diğer tarafı ta ki Araz'a kadar kamışlıktı. Evde az uyuduğu için hemen uykuya daldı. Ne kadar uyuduğunu bilmiyordu. Uyandı-ğında güneş tepeden eğilmişti. Biraz uzaktan at ayaklarının sesi duyulmağa başladı. Erşat hemen kalkıp oturdu. Baktı ki, aynı paktika yoldan bir atlı geliyor. Aynı anda kamışlıktan bir şeyden ürkmüş gibi parlayarak bir su ördeği kalktı havaya. Kamışların başları sallanıp durdu. Atlı gelip onun denğine vardığında kamışlıktan normal bir göçebe giyiminde iki silâhlı adam çıkıp, atlının önünü kestiler. Onlardan biri dedi:

- Ey, in attan!

Atın üstünde, başındaki şapkasının nianı yamulmuş orta yaşlı bir adam idi. O, eski bir arkadaş gibi gülümseyerek sordu:

- Neden ineyim, kardeş?

İkinci adam silâhı doğrultup ona sâkin bir şekilde dedi:

- Söz yarışırma it oğlu, in!

Adam dedi:

- İn diyorsunuz, inmiyorum. Neden küfrediyorsunuz? Ve atlayıp attan indi. Yol kesenlerden birinci eşkıya eğerin arkasındaki heybeyi işaret ederek sordu:

- Onun içinde ne var?

- Hiiç... çocuklara biraz şeker aldım.

İkinci eşkıya dedi:

- Aç heybeyi.

Adam dedi:

- Yahu bana inanmıyor musun?

Birinci eşkıya sinirlendi:

- Eee, sana söz yarışırma demediler mi? Aç heybeyi! Erşat sessizce sürünerek öndeki taşın arkasına gizlendi.

Adam dedi:

- Eee, arkadaş doğrusunu öğrenmek istiyorsan, kolhozcuların birkaç aylık maaşlarıdır. Bankadan aldım, götürüyorum. Herbirinin otuz-kırk rublesi var. Ben de kolhozun muhasebecisiyim.

İkinci adam «para» sözünü duyan gibi ata yaklaştı ve elini uzattı ki, heybeyi açsın. Erşat tam o anda onun kolunu nişan alarak silâhını ateşledi. Silâh takıldığı anda eşkıyanın kolu hızlıca geriye doğru çekilerek yanına düştü. Erşat bağırды:

- Ey, ikinizi de öldürürüm, bırakın silâhları!

Bu hiç tahmin edilmiyordu. Diğer eşkıya ise silâhını kaldıramıyordu.

Erşat bağırды:

- Kim elini kaldırsa öldüreceğim! Bırakın silâhları! Eşkıyalar onun kim olduğunu tanıyamadılar. Silâhları bıraktılar. Erşat bağırды:

- Üzerinizdeki kurşunları da!

Sol kolundan yaralanan da diğer eşkıya da fişekliği boşalt-
tılar yere.

Erşat dedi:

- Gidin fakir-fukaraya sadaka verin ki, sizi öldürmedim.

Hem de kamışlığa girmeyin, doğru patika yolla gidin. Ka-
mışlığa girmek isterseniz vururum.

Eşkıyalar patika yolda epey bir yol yürüdüktan sonra Erşat,
bütün bu olaylar karşısında şaşkına dönmüş adama dedi:

- O silâhları da kurşunları da al, atının yularından tut
çek, tepeye çık!

Adam hiç konuşmadan silâhları ve kurşunları aldıktan
sonra atını tepeye çekti.

Erşat ayaküstü karşıdan sordu:

- Nerelisin?

Adam dedi:

- Şahsevenliyim.

Erşat dedi:

- Heybeyi eğerin kaşından al!

Adam ona baktı ama hareket etmedi.

- Sana diyorum, çabuk ol!

Adam dedi:

- Ey arkadaşı! Vallahi kolhozcularındır. Sen beni o eşkı-
yaların elinden kurtardın diye sevindim, ama...

- Onlar gerçek mânada eşkıya değiller, onlar yolda senin
gibi insanların paralarını alan insanlardır. Aç heybeyi, korkma,
fakir-fukaranın parası bana lâzım değil.

Adam hayretle sordu:

- Peki , o zaman ne yapacaksın heybeyi?

Erşat onun sorusuna cevap vermeden sordu:

- At senin mi?

Adam hemen dedi:

- Hayır, kolhozun.

Erşat dedi:

- At bana lâzım. Parayı da bu silâhları da al. Silâhları gö-
türüp verirsin reis Veysel'e, ona da dersin ki, Erşat verdi. Sen
de hâdiseyi olduğu gibi anlatırsın.

Adam hemen meraklanarak sordu:

- Sen hangi Erşat'sın? Sarıkaçak'ı tutup bırakan mı?

- Evet, ben o Erşat'ım, hem de hapisten kaçtım.

Adam içinden gelerek dedi:

- Sağ ol, vallahi denildiği kadar varmışsın.

Ancak, siz siyah atı alırsanız, ben kolhoz başkanına ne
diyeyim?

- Dersin ki, Erşat dedi, ben Kürdoba kolhozuna bundan
daha iyi bir at koydum. Gitsin, bizim kolhoz başkanı Alış'a
desin. Benim o atımı versinler sizin kolhoza.

Adam biraz sinirli bir tebessümle dedi:

- Kolhozculukta öyle şey olmaz ki, kardeş. Her kolhozun
kendine ait bir hesabı var.

Erşat sinirlendi:

- Ne hesabı, ne hakkı? Ben kolhoza at ve inekten başka
yüzseksen koyun verdim. Şimdi bana bir at düşmez mi?! Ne

farkı var, o kolhoz da hükümetin, bu kolhoz da. Silâhları ve heybeyi al, koyul yola, haydi!

Adam baktı ki direnmenin bir mânası yok. Heybeyi eğerin kaşından aldı, silâhlarla kurşunları da alarak konuşmadan yola düştü.

Erşat arkadan bağırdı:

- Bana bak, heybedeki paraları bir anda sen yersin kolhozculara dersin ki, Erşat tutup aldı! Öyle şey yaparsan, demir sandığın içinde de olsan seni bulur öldürürüm! Duydun mu? Silâhları da kurşunları da dediğim gibi reis Veysel'e verirsin. Ben kendim de ona haber göndereceğim. Yürü! Bakma daha! Bakarsan vururum!

Erşat bekledi. Adam bir kurşun atımı uzaklaştıktan sonra, silâhını omuzuna alıp atın üstüne sıçradı. Kamışlığa değil geniş düz araziye doğru atı sürdü.

... Şahsevenli muhasebeci silâhları ve kurşunları götürerek reis Veysel'e teslim etti ve sonra olan hâdiseyi olduğu gibi anlattı. Reis biraz gerğın bir hâlde dikkatle dinledikten sonra sordu:

- Peki, neden acaba, silâhları verdi?

- Bilmiyorum... Kendinin elinde eski bir üçlü vardı.

Reis birden heyecanlanarak dedi:

- Demek o yine de terkettiği silâhla eşkıyaları bıraktı!

Şahsevenli muhasebeci ona hayretle bakarak:

- Yahu, reis. O kendi hapishânedeki kaçak adam olan eşkıyaları tutup nereye götürecekti?

Reis Veysel sınırdan sanki yeni kendine gelmiş, kendi kendine konuşuyormuş gibi dedi:

- Allahın belası... bilmiyorum bu zâlim oğluyla ben nasıl yapayım ya?!

Şahsevenli muhasebeci dedi:

- Reis, doğrusu ben hükümetin yerinde olsam, onu affederim. Yazık değil mi öyle bir yiğit, eşkıya olsun gitsin dışarlarda gezsin?

Reis Veysel çok sinirlendi:

- Yaşlı başlı adamsın, hükümet kalkıp Erşat'la saklambaç mı oynayacak?.. Bir defa kaçtı, getirdik çıkardık, silâhına ruhsat verdik. Güvendik buna karşılık gidip Sarıkaçak gibi yılanı elinden bıraktı.

Şahsevenli muhasebeci de kalıbının adamı değilmiş!

- Yahu, reis. Daha neden kızılıyorsun ki? Erşat Sarıkaçak'tan önce birçoğunu vurmuştu, bu defa da o olmasaydı eşkıyalar beni soyup halkın kaç bin parasını alacaklardı ve belki de beni de öldüreceklerdi. Adam gerek, yiğidi öldürsün ama hakkını yemesin.

Reis Veysel iyice sinirlendi:

- Eee, Şahseven Hüseyin, dün yaptığın iş için teşekkür ederim, bugünkü işine cevap ver! Anladın mı?! Muhasebeci reisin sözünü duymamış gibi kaş ve gözünü çatarak:

- Allaha emanet ol reis! Dedi ve çıktı.

Veysel muhasebecinin getirip köşeye dayadığı silâhlara bakarak, sınırdan bu işten hiçbir şey anlamadı.

Bu Kürdöbalı Eşrat'ın hareketi onu tam deli eylemişti. Sınırlenerek kendi kendine diyordu: «Bu ne adam gibi bir adamdır, ne de canı gibi bir canidir! Gel de anla! Yerli bir canı olsa, diğer eşkıyalar gibi eşkıya olsa tutup hapse atarsın. Sarıkaçak

gibi yılanın tam üstünde onu kurşunlamak lâzımdı. Bir de bakıyorsun ki öyle işler yapıyor, hiçbir şey diyemiyorsun, bakıyorsun öylece!»

Birden reis bu Kürdobaı Erşat'la tekrardan karşılıklı oturup etraflı bir konuşmak istedi. Sonra da sinirlenip kendine şakavârî dedi, «sen de anlaşılmaz bir insansın. Kalkıp bu geçmiş hırsızın nazıyla mı oynayacaksın? Konuştun da, dahası evine de götürdün. Bunlara karşılık kalktı böyle yaptı. Paslı bir silâhı almış düşmüş yollara. Zâlim oğlu daha düşünmüyor ki, aceba bunun sonu ne olacak?! Önemli değil, bu defa tutuklandığında diğer beş yılın üzerine bir beş yıl daha gelir, o zaman akli başına gelir, akıllanır!»

Sonra telefon açarak yardımcısına emretti:

- Diyorlar, Kürdobaı Erşat bu sabah Şıpartı Düzü'nde görülmüş, üç-dört polis al, hemen oraya git. Detayları sonra konuşuruz. Çabuk hareket et! Ancak görürseniz vurmayın, sağ tutun! Duydun mu? Mutlaka sağ! Ben kendim de geleceğim!

... Fakat yardımcısı dört polisle iki gün, iki gece dağı taşı ve ormanları aradıysa da Erşat'ın izine bile rastlayamadılar. O zaman polis reisi Veysel sinirlenip beş polisle kendi gitti. Obalarda, dışarıda sık sık başka eşkiyalar da görülüyordu. Ona göre Veysel yanına çok sayıda polis almıştı. Hemen bu anda Kürdobaıların beklemediği başka bir hâdise oldu: Obaya bir dedikodu yayıldı ki, Hacı Tanrıverdi'nin oğlu Nuru gelmiş, annesi ve bacısını da alıp, gitmişler Bakü'ye.

İnsanların işine her zaman engel olmaya çalışan Fetiş, inanmayıp dedi:

- Eee, öyle şey olmaz, Nuru'yu üniversiteden atmışlar. Bugün, yarın onu tutup götürecekler. Orada tahta biçsin. Hükümet kalkıp eşkiya oğlunun Sarıkaçak gibi bir insanın karde-

şinin nazı ile mi oynayacak? Fetiş içinden de diyordu. «Nuru'nun okuduğu üniversiteye ben kendi elimle kaç defa bilgi verdim ki, onun babası kimdir, kardeşi Sarıkaçak ne olaylar çıkarır».

Servinaz da hâdiseyi duymuş ama inanmamıştı. «Ey Allahım! dedi ve düşündü. - Külgez Hanım gidip o şehir yerinde ne yapacak?» Haberlere dikkat kesilip Nuru'nun bacısı Hanperiyi suya giderken gördüğü zaman güğümü alıp onun arkasınca yürüdü.

- Gözün aydın bacı, diyorlar abin gelmiş.

Hanperi böyle durumlarda denilen «aydınlık içinde ol» sözlerini demese de, mülâyim bir ifade ile cevap verdi:

- Evet ... geldi.

Servinaz sordu:

- Bu haber doğru mu, diyorlar seninle anneni de alıp Bakü'ye gidecekmişsiniz?

Hanperi dedi:

- Evet doğrudur. Sonra kız nefretle ilâve etti. Bırak kel Fetiş'in gözü çıksın, o her toplantıda Nuru abimin aleyhinde konuşmasın.

Servinaz dedi:

- Onun ciğeri parçalansın! Amcam oğlu Surhay için de Bakü'ye yazmış. Hem de diyorlar, Ferhat'ın korkusundan geceleri evinde yatamıyor. Gözünü seveyim, hanımı Nazhanım iyi yapıyor her gece bir oğlan gönderir, dün de gördüm. Dünyamalı oğlu Hacay'la tut bahçesinde fısıldaşıyorlardı.

Hanperi dedi:

- Öyle şeyler ne kâr eyler? Soysuzun biridir.

- Doğru diyorsun. Başkalarının duymasından korkuyormuş gibi yavaş bir sesle sordu:

- Bacı, o zamanlar diyordun, Nuru'yu üniversiteden çıkarmışlar, peki şimdi ne iş yapıyor?

Hanperi dedi:

- Abim üniversiteden çıktıktan sonra direk Moskova'ya gitti. Uzun bir süre çalıştıktan sonra Kalin'in yanına girdi.

- Kim o?

- Ey kitapsız! Duymadın mı, Kalin Sovyet Hükümeti'nin başkanı ...

- Peki Sovyet Hükümeti'nin başkanı Stalin deyil mi?

- Stalin umumi olarak rehberdir, partinin başkanıdır. Ama Kalin Sovyet Hükümeti'nin başkanı ... Abim telefonda ona herşeyi söylemiş.

- Nasıl yani?

- Diyor ki, babamın adını istismarcıya çıkarmışlar. Varını-yokunu herşeyini aldıktan sonra babamla abim kaçıp gitmişler İran'a. Sonra abim eşkiya olmuş. Bunlara göre de beni üniversitenin son sınıfından çıkardılar.

Kalinin öylesine sormuş, peki, sen neden kaçmadın! Abim de demiş ki, ben ölsem de vatanımı bırakıp gidemem. Dedi, ben Sovyet Hükümeti'ne namuslu bir şekilde hizmet etmek istiyorum. Çünkü, dedi:

- Sovyet Hükümeti'nin dediklerine candan katılıyorum.

- Bir tek o kel köpek oğlunun şeytanlık yapıp insanı haksız yere tutturmasını da diyeydi ya!

- Kel Fetiş ne köpektir ki, abim öyle büyük adama ondan şikayet eder mi?

- Peki, abinin işiyle ilgili ne dedi?

- Demiş ki, üniversiteden çıkarmasınlar, hem de hizmetçilik versinler. Şimdi Bakü'de ev kiralamış, bizi götürecektir. Beni de iyi bir üniversiteye kaydettirecek. Ancak, annem gitmek istemiyor. Diyor, ben Hacı Tanrıverdi'nin yurdunu nasıl bırakıp gidebilirim? Hiç olmazsa Araz'ın o tarafına bakıp Ferhat'ın kokusunu alıyorum.

Servinaz ah çekti:

- Ey, kohrolası dünya!

Sonra kalbinden demek istedi ki, eğer abin eşkiya olmasaydı. Erşat da onun yüzünden dağa taş düşmezdi. Tam bu anda Nuru'nun onlara doğru geldiğini görünce, Servinaz, nedense dönüp kaçmak istedi, ancak kaçmadı, gözünü yere dikip durdu. Nuru onlara yaklaştıktan sonra gülümseyerek dedi:

- Hoş bulduk, Servinaz.

Servinaz gözlerini kaldırıp dedi:

- Güzel günün olsun.

Servinaz hissetti ki, bu Nuru o Nuru değil... Tebessümünde, gözlerinde önceki şen-şahraklık yoktu. Giyimi de önceki gibi zengin değildi. Saçlarına da beyaz düşmüştü. Kohrolasınca dünya, bu oğlanın daha yaşı nedir ki, ihtiyarlasın?!

Sonra Nuru, onun eşkiya kardeşi hakkında Servinaz'ın o anda kalbinden geçenleri teker teker dedi:

- Erşat'ın durumunu duyduktan sonra çok üzüldüm. Ferhat öyle kötü işler yapmasaydı, Erşat'ın da başına böyle kötü işler gelmezdi.

Servinaz da kibirli bir şekilde cevap verdi:

- Ne yapalım, Gara da başka bir şekilde yapamazdı.

Servinaz hissetti ki Ferhat'ın bu vurdu duymazlığı, Sovyet Hükümeti'ne bu tür düşmanlığı, kardeşinin de boynunun bükük olmasına neden oldu. Ama bir zamanlar bu oğlana âşık olduğu Servinaz'ın hiç aklına bile gelmiyordu. Servinaz yüzünden keder döken bu yakışıklı oğlana sadece acıyordu.

Ertesi gün, Nuru annesi Gülgezle bacısı Hanperiyi kolhoz başkanından rica ettiği at arabasına koyup istasyona götürürken Servinaz onların arkasından bakıp, nedense ağladı. Hiylekâr Fetiş de hemen şehire gidip Alış'tan haber verdi ki, «Kolhoz başkanı Alış eşkıyaların tesirinde kalmış. Kolhozun atarabasını eşkıyanın ailesine verdi ki, binip gitsin».

... Erşat ise karış karış tanıdığı ovada öyle yerlerde dolaşıyordu ki, göz baktıkça uzanıp giden yerlerde bir insan yaşamıyordu. Kamışlığa girmeyi hiç sevmiyordu. Bu geniş yerlere çok küçüklükten alışmıştı.

Zamanında bu yerler lâleyle, nergizle kaplandığında koyun sürüsünün arkasında gezen Erşat'a rahatlatıcı nağmeler söylerdi. Öyle ki, Servinaz da bu çiçeklerin arasından gülümseyerek ona bakıyordu. Ama şimdi bu yerler ona hüznü bir sessiz bakış içindeydi. Öyle ki, bu yerler onun ne yapacağını bekliyorlardı. Bu yerlerin de haberi yoktu, bu Erşat'ın kendisi de bilmiyordu ne yapacağını? Böyle yerlere düşmekte o kendisini değil, polis reisi Veysel'i suçlu görüyordu. Ancak, onun Veysel'e karşı bu suçlaması, nedense birinci defa eşkıya olduğu zamanki gibi suçlama hissine çevrilmiyordu. O sadece olarak Veysel'e kırılmıştı.

«Eee, hükümet görevlisi olunca ne olur? Yahu, senin eloban yok mu? Ağaç koğuğundan mı çıktın? Neden anlamıyorsun, ey Allahsız?» O, geceleri atı koluna bağlar, kepenegine bürünür yatardı, gündüzleri de öylece âvare dolaşıp dururdu.

Yol kesmek, adam soymak hiçbir zaman aklınabile gelmiyordu. Ferhat'la karşılaştıktan sonra kendinin de anlayamadığı böyle işlere karşı bir nefret hissi uyanmıştı. Öyle ki o, böyle işleri şanına yakıştıramıyordu. Onun için de Şahsevenli muhasebecinin götürdüğü paranın bir kuruşuna da dokunmadı.

Yemeğini bitirdikten sonra başka şehirlerin ovalarındaki çobanların çadırına vararak:

- Ey, arkadaşlar! Ekmekten, yiyeceklerden birşeyiniz var mı? Eşkıyaları takip ediyoruz, yiyeceğimiz bitti.

Çobanlar da ekmekten, peynirden, kızartılmış etten inandıkları kadar verirlerdi. Bir fırsatını arıyordu, ovada kolhoz koyununa giden kardeşi Ali'yi ya da akrabalarından birini görüp, kendi ile nasıl haberleşeceklerinin planını söylesin, hem de bir haber alsın durumlar nasıl. Biliyordu ki, şimdilik Servinaz'ın yanına gitmek olmazdı. İhtimal, Veysel obadaki fitneci Fetiş'i gözetçi koymuştur. «Yahu bu Veysel'e birilerinin demesi lâzım ki, ey Allahsız! Eğer sen iyibir insan isen neden Fetiş gibi namussuz köpek oğlunu tutup hapse atmıyorsun?! Onun işi, yaltaklık yapmak, onun bunun yaptıklarından haber vermektir. Yazık, Hacı Firudunoğlu Hâşim iyi bir insandır. Hem de onun hükümetle işi yoktur. Kötü niyetli Fetiş gidip gizlice haber verdi ki, güya Hacı Firidunoğlu Hâşim insanlara kolhoza girmeyin çağrısında bulunmuş. Bugün bizim koyunlarımızı bir yere toplayan, yarın da hanımlarımızı toplayıp namusumuz elden gidecektir, «benim senin yoktur». Siz de o yalakanın sözüne inanıp Hâşim'i hapse tıktınız. Eğer pusuda bu silâhın içindeki üç kurşunu da o köpek oğlunun başına sıkımassam, dedemin oğlu değilim!»

Ovada, sahipsiz topraklarda çok eskiden kalmış bir kümbet vardı. Erşat geceleme için atını sürdü ve kümbetin yanına

geldi... Karanlık yavaş yavaş çöküyordu. Erşat atından indi ve atı bir yere zincirleyerek otlamağa bıraktı. Heybesinden ekmek ve peynir çıkarıp yedikten sonra arkası üste uzanıp ellerini başının altına alarak bekledi ki, at biraz karnını doyursun. Sonra ay doğdu ve etraf süt gibi aydınladı. Erşat gözlerini kısıtı ve havaya dikti, önce Servinaz'ı düşündü. Düşündü ki, Servinaz genç gelin, küçük çocukla tek yalnız ve sahipsiz evin içinde, ne zamana kadar böyle oturup beni beklesin?! Bu düşünce Erşat'ı çok rahatsız etti, yatamadı, doğrulup oturdu. Gümüş renginde parlayan tarlaların genişliği ona anlaşılmaz bir rahatlık verdi. O derinden bir iç çekip yavaş yavaş otlayan eğerli ata baktı. Şahsevenli muhasebecinin elinden aldığı bu ata içi ısınmıyordu. Bu at onun gözüne yabancı geliyordu. O anda kolhozda olan kendi atını hatırladı. Ona öyle geldi ki, her zaman tırısı kaçmasıyla kalbine gurur hissi veren alnı sakar o at, ondan ayrı düşmüş ve garip kalmıştı.

«Kör olasıca dünya! Görüyor musun beni hiç hatırlamıyor? Üçtogga İman kıymetini ne bilecek? (Üçtogga İman şimdi yeni kurulan kolhozun bir bölümünde görevli şahıs idi). O tür güzel bir atı birderi bir kemiğe çevirecek».

Âniden Şahsevenli muhasebecinin atı başını kaldırarak kulaklarını ve kara gözlerini ay ışığında dikti uzağa. Erşat hemen ayağa kalktı, atın gözlerini diktiği tarafa baktı ve bir grup atının kendine doğru geldiğini gördü. Erşat her ihtimala karşı atı kümbetin içine çekti. Kendi de kümbetin ışıklı olan yerinden yaklaşmakta olan silâhlı, atlı grubun polisler olmadığını ay ışığında giyimlerinden anladı. Bazılarının sırtında o tarafta devlet adamlarının giydiği ve «Serdarı» adlanan İran elbisesi olduğunu da iyice gördü. Demekki İran'dan geçip gelen eşkıyalardı. «Siyah tenli bu köpollarını bir bir!...» Ancak üçlünün kurşunlarının az kaldığını hatırladı. Yana yana kendi

kendine dedi: «seni çok yaşayınca, bu kontrollü sıkı sınırdaki bir bölük asker sana bir şey yapamadı Gara! Ama ne fayda!...»

İşte bu anda eşkıyalar kümbetin yanından geçerken Erşat'ın atı kişnedi.

- Ey sana yağlı kurşunlar deyesice diyerek sinirlendi. Eşkıyalar atlarının başını çekerek durdular ve biri yüksek sesle sordu:

- Kim var o kümbette?!

Erşat kümbetin aydınlık tarafından silâhu hazır hâlde onlara doğrulttu ve konuşmadı.

Aynı ses bir daha sordu:

- Neden konuşmuyorsun ey?!

(Erşat onun konuşmasından bu tarafın insanları olduğunu hemen anladı. Demek ki buradan kaçıp İran eşkıyalarıyla birleşecekler)

Erşat yine de konuşmadı. O anda aynı ses arkadaşlarından birine emretti:

- Ey! Yareli, atını sür, bak bakalım bu ne vaziyettir?

Tahminen yüzelli metrede duran atlı grubunun içinden bir atlı uzaklaşıp kümbete doğru atını sürdü. Bir anda Erşat'ın akından geçti bu köpoğlu el çekmeyecek, hemen kümbete yaklaşan eşkıyayı kurşunlayarak yere yatırdı. Eşkıyalar silâhlarını ateşleyip kümbeti kurşun yağmuruna tuttular. Erşat tam olağanüstü bir durumda hızlı hareket ederek onlardan birini daha attan düşürdü. Bir de baktı ki, toplam onbeş kurşunu kalmış. Ve o, eşkıyaları bir karışıklığa getirerek yüksek sesle dedi:

- Ey, bir bölük asker de gelse beni bu mevziden çıkaramaz. Kendinizi boşa ölüme atmayın, cehennem olun gidin!

Ve o eşkıyalara doğru iki kurşun daha atarak atını dışarı çekti ve sıçrayarak atının üstüne bindi. Sağ elinde silâh düz arazide atı sürdü. Bunu tahmin edemeyen eşkıyalar da arka arkaya kurşun ata ata onun arkasına düştüler. Şahseven'in atı da iyi bir atmış. Gittikçe hızlanırdı. Erşat zaman zaman dönüp eşkıyalara kurşun ata ata düşünürdü hükümetin eline düşmek bu İran eşkıyalarının eline düşmekten iyidir. Ona göre de atının yönünü dönderip ışık gelen şenliğe doğru yürüdü.

... Ve Erşat yayla evine girdiğinde dört veya beş kurşunu kalmıştı. Eşkıyalar ise yayla evine girmeden döndüler.

Erşat atı durdurdu ve her taraftan onu çevreleyip üstüne atlayan köpeklerin arasından çıkıp kaçmağa çalışarak yerinde döndü.

Yukarıdaki kerpiç evin yakınındaki çukurdan biri sordu:

- Kimsin?

Erşat onu görmeyerek biraz sitem etti:

- Ey kitapsız! Köpeklerin önüne durun be!

Aynı ses bir daha sordu:

- Necisin?

Erşat uydurdu:

- Hükümet adamıyım, Atryaddanım•.

- Peki, o atılan kurşunlar neydi?

Erşat köpeklerin havlamasından şaha kalkan atı güçlükle zapteddi ve sinirlenerek cevap verdi:

- Eşkıyalardı, bana kurşun atıyorlardı.

Çukurdan ortayaşlı, silâhlı bir adam çıkıp köpeklere seslendi.

Sonra, iki genç oğlan çıktı. Ortayaşlı adam sordu:

- Peki ne oldu eşkıyalar?

Erşat sinirlenerek dedi:

- Ne bileyim nereye cehennem oldular?.. Herhalde yayla evine girmeye cesaretleri yoktu.

Adam dedi:

- Bu yayla evine girmenin zevkini almışlar! Biliyorlar ki, buradan sağ dönmeyecekler.

Sonra adam evin yan tarafındaki ahırını gösterip dedi:

- İn, atını çek içeri, ahırda saman ve yem var.

Bu yayla evi göçebe evi gibi değildi. Burada evler de, ahırlar da kerpiçten yapılmış, evlerin çatısı ise kiremitle kapatılmıştı. Etrafta elektirik lâmbaları görülüyordu. Erşat atını ahıra çekip bağladıktan sonra önden ortayaşlı adam, arkasından Erşat, sonra da gençler eve girdiler.

Adam elektirik lâmbasını yaktı. Erşat keskin bakışla önce oğlanları bir süzdü. Nâzik, kumral bıyıklı, sarı benizli oğlanın sırtında o zaman komünistler arasında moda olan çimen yeşili kumaştan gömlek, pantolon, başında aynı kumaştan, önünde küçük kırmızı yıldızı olan şapkası, ayaklarında ise yazlık bir ayakkabısı vardı. Pantolonun paçalarını da ala renkli yün çorabının içine koymuştu.

Ondan iki üç yaş büyük, uzun gencin üzerinde yine otuzuncu yıllarda şehrin görevli adamları arasında moda olan aşağısı dar, yukarısı ise yanlardan enli bir pantolonla, üzerinde dört çepli askerî bir elbise vardı. Dördü de silâhlarını duvara

• 1930. yıllarda eşkıyalarla mücadele için vatandaşlardan silâhlı gruplar oluşturulmuştu. Bu gruplara verilen isim.

dayayarak fişeklikleri de bellerinden çıkarıp astılar. Sonra ortayaşlı adam orta yerde üstü örtüsüz masanın yanındaki tabureleri göstererek Erşat'a dedi:

- Otur bakalım.

Komünist elbiseli, sarı benizli genç oğlan, Erşat'ı iyi bir süzdükten sonra gözleriyle güle güle sordu:

- Amca oğlu, belki sen kendin de eşkıyasın?

Kız gibi söz atan bu soytarıya Erşat ne cevap versin? Ancak askerî elbiseli olan genç, anlamlı bir söz dedi:

- Kim olursa olsun, misafirdir.

Ortayaşlı adam kafasını sallayarak tastik etti:

- Elbette, sonra o, Erşat'a dönerek dedi:

- Amca oğlu, sen bizim bu komünist elbiseli oğlanın şakasından kırılma. Yerlerinde durmuyorlar bu köpoğlunun eşkıyaları. Yoksa bize ne, evin önünde sper kazalım, geceler de silâhı elimize alıp yere koymayalım?

Erşat derinden bir iç çekti ve ovada evlerinin yanında kazdığı sperini hatırladı.

Ortayaşlı adam sordu:

- Peki, yahu nasıl oldu ki, eşkıyalar seni yalnız yakaladılar, atryaddan ayrı kalmıştın?

Erşat:

Atryaddan ayrılıp eve gidiyordum ki, elbiselerimi değiştirdim. Bütün gün oraya buraya gittiğimizden at da aç idi. Sarılar Kümbeti'nin yanında indim ki, at biraz otlasın, ben de biraz uykumu alayım. Biraz uydursa da arkasını olduğu gibi anlatıp eşkıyalardan kaçını vurduğunu söylemedi. Lâzım değil. Belki onlardan biri bunların akrabası veya hemşerisi olabilir.

Sonra Erşat ekledi:

- Ne yazık ki üçlü silâhımın mermisi bitti.

- Üçlü nasıl bir silâhtır? Yahu şimdi öyle silâh var mı? diye komünist oğlan sordu.

Orta yaşlı adam dedi:

- Geçmiş yıllarda vardı öyle silâh, şimdi yoktur. Peki, nereden aldın sen bu silâhı amca oğlu?

Erşat kaşını ve alnını kırıştırarak dedi:

- Amcamdan hediyedir.

- Amcan kimdir?

- Nikolay eşkıyası idi.

- Adı ne?

Erşat dememeyi düşündü, ama o anda kendi kendine sinirlenerek: «Ey Allahsız! Neden demiyorsun?! Kerbelayı Esat gibi yiğidin adını gizletmek olur mu?!»

- Adı Kerbelayı Esat idi. Sovyet Hükümeti'nin yeni kurulduğu dönemlerde bir kötü insan onun düşmanına yol göstermiş ve gece gelip evin bacasından vurmuşlar. Adam başını yavaş yavaş kaldırarak dedi:

- Kerbelayı Esat hakkında duydum; mert ve yiğit bir insanmış.

Adamın bu sözleri amcasının adını dediği için Erşat'ı biraz rahatlattı.

Gözleri devamlı gülen, sarı benizli komünist olan oğlan sevinerek sordu:

- Silâhın ruhası var mı?

Erşat gözlerini kırıp dik bir bakışla dedi:

- Var, ne oldu?

Ođlan dedi:

- Bakabilir miyim?

Erşat Karabulak Pazarı'nda semerci Tagıya deriden diktirdiđi para cüzdanını çeketinin iç cebinden çıkararak düzgün bir şekilde katlayıp arasına koyduđu kađıdı alıp uzattı ođlana. Sarı benizli ođlan kađıdı dikkatle inceledikten sonra askerî pantolonlu ođlana verdi. O da kađıda baktıktan sonra kađıdı Erşat'a verdiler.

Ortayaşlı adam gülümseyerek şakavârî bir eda ile Erşat'a dedi:

- Amca ođlu, bu komünistlerin işi böyledir kırılma. Asker pantolonlu ođlan gülümseyerek dedi:

İşi doğru olduktan sonra neden kırılırsın ki?

Erşat onların bu konuşmasına hiç ehemiyet vermeden, ortayaşlı adamdan sordu:

- Sizlerde üçlünün kurşunu var mı?

Adam dedi:

- Şimdi üçlü üretiyorlar mı ki, kurşunu olsun?

Komünist ođlan duvara dayalı olan üçlüyü aldı, çakmađını bir ileri bir geri yaparak gözlerinin içi gülerek dedi:

- Nuhun zamanından kalan şeydi...

Asker pantolonlu ođlan dedi:

- Nuh'un zamanından kalsa da amcasından hediyedir... Komünist ođlan üçlüyü yerine tekrar dayayıp şakavârî dedi:

- Ali dedemden kalma eski bir berdanka (tek kurşun atan) silâh kalmıştı, götürdüm Karabulak'taki müzeye verdim. Ne-

nem öğrendikten sonra, sizlere ömür, bir deynek alıp az daha beni dövecekti. Demedik söz kalmadı, beni rezil etti.

Ortayaşlı adamla asker pantolonlu ođlan gülümsediler.

Erşat komünist olan ođlana keskin bir bakışla dedi:

- Nenen namuslu bir kadın imiş.

Komünist ođlan hiç te şaşırılmayarak, aynı şakayla Erşat'a bakıp dedi:

- Hala ođlu, demek istiyorsun ki, biz namussuz muyuz?

Erşat biraz yüzünü asarak cevap verdi:

- Hayır, öyle diyemem, çünkü seni tanımıyorum, ama nenen biliyormuş ki, o tek kurşun atan berdanka silâh birinden hediyedir.

Ortayaşlı adam dedi:

- Hay ağzına sağlık, iyi dedin. Sonra şakavârî ekledi:

- Dedesi sayılan, itibar edilen adam idi, bunun gibi (komünist ođlanı işaret ederek) dalavericinin biri değildi.

Asker pantolonlu ođlan kalkıp duvara dayalı beşliyi ve kurşunları alarak dedi:

- Hemen sohpete daldık, misafirimize yemek yedirmek aklımıza bile gelmedi.

Ortayaşlı ondan sordu:

- Sen köye gidecek misin?

Ođlan fişekliđi beline bađladı, başını sallayarak tasdik etti.

- İstersen bu gece kal, sabah mı gidersin? Bu ođlan eşkıyaların elinden bu zamana kadar kaçmıştır, kurtulmuştur ... hem de tek ...

Ođlan dedi:

- Hayır, gitmeliyim. Sabah şehirde toplantıya çağırdılar.

Komünist oğlan da gülerek dedi:

- Eee, eşkıyalar orada durmuş beklemiyorlar ki, atı da kuş gibi uçuyor!

- Asker pantolonlu oğlan dedi:

- İhtimal, bu taraflara da gelmiş olabilirler. Açık göz ol! Sonra Erşat'a dönerek:

- Allaha emanet ol, dedi ve çıktı. Komünist oğlan da kalkıp onun arkasından çıktı.

Erşat ortayaşlı adamdan sordu:

- Bu giden oğlan kimdir?

- Bizim kolhozun başkanı Cebrayil idi. Çifliğe bakmaya gelmişti.

- Peki siz burada ne iş yapıyorsunuz?

- Ben çifliği idare ediyorum, o komünistte zirai bölge sorumlusu.

- Koyun da besliyor musunuz?

- Hayır, bizim ki sadece büyükbaş hayvandır. Köyde ise üzüm bağları, ayrı meyve bahçeleri ve pamuk tarlaları var. Sen göçebeye benziyorsun...

- Evet, göçebeyim, bizde de koyunculuktur.

- Kolhoz oldunuz mu?

- Evet, olduk.

- Daha bundan sorna siz de oturursunuz. Artık göçebelik günleri tarihe karıştı.

Erşat derinden bir iç çekerek dedi:

- Nerede o yaylaklar.

Dönüp içeri giren komünist oğlan gülümseyerek dedi:

- Herhalde o dağları çok özlemişsin.

Erşat konuşmadı. Ortayaşlı adam dedi:

- Önemli değil, oturak bir hayatı da öğreneceksiniz.

Bizim de yarımız göçeri idik, ama şimdi, oturak olduktan sonra güzel güzel taş evler dikiyorlar, okul yapıyorlar.

Kolhoz da yardım ediyor.

Erşat sordu:

- Kolhozdan razı mısınız?

Komünist oğlan şakavârî dedi:

- Yoksa sen razı değil misin?

Erşat gözlerini kırıp bu oğlana şüpheyile bakarak konuşmadı.

Ortayaşlı adam gülümseyerek dedi:

- Oğlana takılma, neden razı olmuyor, razı olmasaydı gidip de atırad olup hükümete karşı gelen eşkıyalarla mücadele etmezdi? Dünyada kolhozdan daha iyi ne var ki? Bütün kazandığın olacak senin. Daha kalkıp ağaya vergi vermeyeceksin. Diyorlar ki, on-onbeş yıldan sorna Sosyalizm Hükümeti'nde yemek ve içmek parasız olacakmış. Kim ne kadar istiyor, alabilir.

Sonra adam komünist oğlana dedi:

- Eee, tokun açtan haberi olmaz, kalk misafire ekmek ver.

Komünist oğlan hemen kalkıp diğer odadan ekmek, peynir ve yoğurt getirdi koydu.

Ortayaşlı adam Erşat'a dedi:

- Amca oğlu, ekmek ye, biz yedik.

Erşat yemeye başladığı zaman adam konuşmasını kesmeyip dedi:

- Oğlumun biri Garabulak'ta öğretmen lisesinde okuyor, biri Bakü'de tıpta, kız da köyde ilköğretim altıncı sınıfta. Onu da okutacağım sonuna kadar. Adam gülümseyerek ekledi:

- Kız diyor, dede, ben mühendis olacağım. Hesap kitap işini çok iyi bilir. Öğretmenleri diyor: Senin kızın okulda hepten kitapta birincidir.

Sonra adam Erşat'tan sordu:

- Evli misin?

Erşat başını sallayarak tasdik etti. Adam aynı heyecanla sordu:

- Baba oldun mu?

Ekmek Erşat'ın boğazında kaldı. Öyle ki, baba olduğunu sanki ilk defa duyuyordu. Öyle zannetti ki bütün bedenini elektirik çarptı.

Ama herhalde bu Allahsız adam evlattan konuştuğunda heyecanlanırdı ve yine sordu:

- Oğlan mı, kız mı?

- Oğlan

- Adı ne?

«Ey Allahsız! Yahu, senin neyine lâzım?...»

- İbihan'dır.

Komünist oğlanın gözlerinin içi gülerken dedi:

- Neden öyle eski isimlerden koydun? Sonra biraz daha gülerken ilâve etti:

- Ama benim oğlumun adı Mayıs'tır, Mayıs!

Ve komünist birden o günlerde meşhur olan bir şarkıyı okudu:

**Ben her yerde bir bir Mayıs'ım,
Lâle bende, çiçek bende, gül bende ...**

Erşat şaşırılmış bir halde ona baktı: Eee, ne utanmaz bu alçak? Adam misafirin yanında böyle şarkı mı söyler?»

Oğlan ise ona baktı, gülümseyerek şarkısına devam etti:

**Güzel kızlar grup grup gezerler,
Bahçe bende, çimen bende, saz bende...**

Erşat âniden kalktı ve silâhını aldı:

- Allaha emanet olun! Ben gidiyorum.

Ortayaşlı adam dedi:

- Yahu, arkadaş, değirmene mi geldin ki, kal burada, sabah gidersen?

Erşat dedi:

- Kurşunlarım da kalmadı, gece gitsem daha iyi olur.

Komünist oğlan da dedi:

- Kalsan daha iyi olur amca oğlu, bu vakitte misafir kapıdan gitmez.

Erşat tekrar Allaha emanet olun dedi ve çıktı.

Ve atını ahırdan çıkarıp bindiği zaman, onu yola salmaya çıkan ortayaşlı adam dedi:

- Her yerde kenar yollardan git.

Erşat atını dehleyip bahçeden ayrıldı.

... Aynı asker pantolonlu kolhoz başkanı Cebrail kendi köylerine varır varmaz atını sürdü geçmiş bey'in mülkünde

yerleşen ofisine (çünkü evinde telefon yoktu. Bütün köyde telefon ancak kolhoz ofisinden açılıyordu) ve hemen inip atını ağaca bağladı, ofise girip elektrikli dümesine basarak ışıkları yaktı, kolundaki saate baktı. Saat biri geçmişti.

Başkan duvara çivilenmiş çevirmeli telefonun ahizesini kulağına götürdükten sonra şehir idaresine telefon açtı.

Telefonu kız uykulu bir sesle, sinirli hâlde dedi:

- Alo...

Başkan dedi:

- Reis Veysel'i bağla!

Kız sinirli bir hâlde yine dedi:

- Gecenin bu saatinde reis Veysel ofiste ne gezer?

- Evini ver!

Kız sordu:

- Nereden arıyorsunuz?

- Demirkaya köyünden, arayan kolhoz başkanı Cebrail'dir. Kız telefonun diğer ucunda telefonu birkaç kez çaldırdıktan sonra dedi:

- Sayın reis, Demirkaya köyünden kolhoz başkanı sizi arıyor.

Polis reisi Veysel öyle konuştu ki, sanki hiç uykudan kalkmamış. Ayık sesle sordu:

- Ne oldu Cebrail?

Başkan dedi:

Çifliğe bir gideyim dedim, üç-dört saat bundan önce sizin atryadlardan bir oğlan eşkıyalarla atışa atışa kendini zor attı güneydeki bizim eve. Ama eşkıyalar eve girmeden geri dön-

düler. Oğlanın demesine göre elbiselerini değiştirmek için atryaddan ayrılmış evine gidiyormuş Sarılar Kümbeti'nin yanında bu kaçaklarla karşılaşır, başlarlar atışmaya.

Reis başkanın konuşmasını kesip sordu:

- Hangi atryaddan o oğlan?

- Onu bilmiyorum.

Reis sabırsızlıkla sordu:

- Peki, adı neydi o oğlanın?

- Adı Erşat.

- Neydi?

- Erşat!

- Kürdöbalı Erşat mı?

- Nereden olduğunu daha öğrenemedim.

- Acâib bir adamsın! diye reis biraz sitem etti.

Başkan dedi:

- Daha neden sorgu-suale tutayım ki, silâhının da kağıdına baktım, senin imzan vardı.

- Silâhı neydi?

- Eski bir üçlü idi. Diyordu, güya amcasından hediye imiş.

Reis telefonda bağırdı:

- Nasıl atryad! O da eşkıyadır. Hapishânedan kaçtı!

Başkan sordu:

- Yahu, peki sen neden eşkıyanın silâhına ruhsat verdin?

Reis soruyu cevaplamadan aceleyle sordu:

- O şimdi nerede?

Başkan dedi:

- Herhalde güneydeki yataktadır. Ben orada bırakıp geldim ki, ona rast gelen eşkiyalar hakkında sana tez haber vereyim.

Reis telefonu yere çırptı.

... Ve bir saat sürmeden reis beş polis alıp küçük bir yük arabasıyla baskın düzenledi güneydeki yatağa.

Reis, sinirli sinirli düşünüyordu ki, herhalde bu Erşat, eşkiya grubuna rastladığı zaman korktu ki, soyarlar ve amcasından hediye olan silâhını alırlar. Yoksa o neden kendisi eşkiya olduğu hâlde diğer eşkiyalarla çatışmaya girsin?

Reis kurşun hızıyla güneydeki koyun yatağına varıp arabayı kolhoz müdürünün evinin önüne parkedip önceden planı bilen polisler hemen arabanın kasasından yere atlayıp evi muhasaraya aldılar. Reis de arabadan inerek, arabanın sesine köpeklerin havlamasıyla dışarı çıkan ortayaşlı adam ile komünist oğlana emr etti:

- O Erşat'a söyleyin ev muhasara altındadır, çıksın dışarı, kurşun atmayacağız. Eğer kaçmak isterse derhal vuracaklar onu!

Ortayaşlı adam şaşırılmış hâlde reise bakarak dedi:

- Yahu, o hemen gece çıktı ve gitti, kalmadı. Ne yaptı ki, o?

Reis kızarak bağırdı:

- O eşkiya idi! Hapishânedan kaçtı.

Komünist oğlan, tahmininin doğru çıkmasına sevinerek dedi:

- Hay seni çok yaşayasıca, aklıma gelmişti ki, o eşkiyadır.

Reis sinirlenerek dedi:

- Mâdam aklına gelmişti, peki, neden tutmadın? Komünist oğlan dedi:

- Silâhına senin imzan ile ruhsat almamış olsaydı herhalde tutardık.

Ortayaşlı adam sordu:

- Peki, o nasıl bir tutukluydu ki, tuttuğunuzda senin verdiği ruhsatı, silâhını almadınız?

Reis cevap verip zaman kaybetmeyeyim diye polislere emretti ki, hemen arabaya binin. Kendi de öne binerek şöföre sür, Sarılar Kümbeti'nin olduğu düzlüğe. Elbette Erşat, ya da eşkiyalar tekrar oraya dönmezler. Ancak, böylece Erşat'ın kendine mesken yaptığı kümbete bir bakmak istiyordu. Araba oraya vardığı zaman reis arabadan inerek kümbete girdi. Ellambasını yaktı ve kümbetin her tarafını dikkatle gezdi, baktı. Yere düşmüş bir kaç üçlünün boş kovanlarını gördü.

Sonra onları aldı ve arabaya binerek yolu yordamı olmayan geniş, düz araziyi bir oyana bir bu yana gezerken arabanın önünden kaçan tilkiden başka hiçbir canlıya rastlamadı. Şöföre emretti sür, Şahseven Obası'nın yakınlığındaki sınır bölgesinde duran askerlerin karargahına.

Kararğahtan haber verdiler ki, iki saat önce Araz'ın gizli geçit yerlerinin birinden İran'a geçmek isteyen beş eşkiyadan ikisini sınırda nöbet tutan askerler vurmuş. Üçüncüsünde sağ tutarak biraz önce getirmişler.

Polis reisi tutulan eşkiyalardan biriyle görüşmek istedi. Ortayaşlı olan bir eşkiyayı onun yanına getirdiler.

Reis sordu:

- Nerelisin?

Eşkiya kaşını ve gözünü oynatarak dedi:

- Afşarım.
- O taraftaki Afşar'dan, yoksa...?
- Hayır, bu taraftanım, Sovyet Afşarlarından...
- Neden kaçıyorsun? Eşkîya olmayı çok mu seviyorsun?
- Neyini çok seveyim ki? Eşkîya olana altın vermiyorlar ki?

Başkanımızla kan davamız vardı. Baktım her defasında biri arayışta karıştırıp duruyor. Beni tutturmak istiyor. İki amcamı haksız yere... Kulak diye hapse attırdı. Ben de kaçtım.

Reis biraz düşündükten sonra dedi:

- Kürdöbalı eşkîya Ferhat'ı tanıyor musun? Hacı Tanrıverdi oğlu ..

Sanki adam birdenbire canlanarak sordu:

- Sarıkaçak'ı mı diyorsun?

Reis başını sallayarak tasdik etti.

Eşkîya dedi:

- Tanımıyorum, ama duydum.

Reis sordu:

- Nerededir o?

- Diyorlar, İran'ın komutanlarından biri buradan kaçan dört-beş zengin oğlu ile birlikte onu da Tehran'a subay okuluna göndermiş.

Reis sordu:

- Bu akşam Sarılar Kümbeti'nin yanında bir kişiyle atışan sizin grupmuydu?

Eşkîyanın yüzünde yine sert bir ifade belirerek biraz durdu ve cevap verdi:

- Siz miydiniz? Dedi, biz ona birşey yapmadık. O bizim iki arkadaşımızı vurup kaçı.

Reis hemen sordu:

- İki arkadaşınızı mı vurdu?

- Evet.

- Vurulanları ne yaptınız?

Eşkîya konuşmadı.

Reis sabırsızlıkla tekrar sordu:

- Ne yaptınız o vurulanları? Eşkîya yavaş bir sesle dedi:

- Afşara götürdük, yaralı idiler.

- Afşarlı mıydılar?

- Biri Afşarlıydı, diğeri ise o taraftan.

- Kimin evine koydunuz onları?

Eşkîya yine konuşmadı. Reis sinirlendi.

- Çabuk de! Herhâlükârda onları bulacağım!

Eşkîya dedi:

- Bulamazsan... Niye döverler ki... herhalde bulacaksınız, yaralı olan Afşar'ın Sevdim adında bir amcası oğlu var, ikisini de götürdük onlara koyduk.

... Erşat koyun yatağından uzaklaştıktan sonra atını sürüp sâhipsiz, düz arazide adım adım gitmeye başladı. Nereye gittiğini kendisi de bilmiyordu... Evet üçlünün kurşunu kalma-
mıştı. Koyun yatağındaki adam diyordu ki, daha üçlü kurşunu üretmiyorlar. Demek ki, üçlünün zamanı geçti. Geride kaldı üçlünün dağlara korku saldığı vakitler... Kahrolası dünya.

Eğerin kaşına doladığı silâhına baktığı zaman Erşat'ın kalbi burkuldu, gözleri yaşardı. Öyle ki, bir zamanlar düşmanın

üzerine ateş püsküren bu silâh, şimdi canlı bir mahluk gibi susmuş kederli kederli ona bakıyordu.

Erşat'ın atı adım adım gidiyordu. Bir yere varmak için hiçbir acelesi yoktu. Yiğitlik göstermek, vurup-tutmak, birdenbire onun nazarında cazibedarlığını kaybetmişti. Öyle ki, eğerin kaşına dolayıp tuttuğu silâhıyla birlikte o da ateşli çatışmalarla, kahramanlıklarla vedalaşmıştı. İşte tam bu anda koyun yatağındaki komünist oğlanın oğluna Mayıs adı konulmasından öyle sevinçle konuşması, edepsiz edepsiz şarkı söylemesi, orta yaşlı adamın çocuklarını nasıl okuttuğu hakkındaki konuşmaları hatırladı. Nedense onu deliye dönderdi. Ancak, onların arkasından daha kundakta olan oğlu gözünün önüne geldi ve bütün bedeninde kendisinin de anlam veremediği yeni bir beden peyda oldu. Çocuklardan tanınmayan bir misafirin yanında o tür konuşmaları için komünist oğlana ve adama olan kini ve nefreti de soğudu, gitti. Ve o, derinden bir ah çekip: «Kahrolasica dünya, dedi ve düşündü. İbihan da bir gelinle kaldı evin içinde».

Güneş biraz yükselip hava ısındığında o, Kürdoba'nın otuz-otuzbeş kilometre uzaklığındaki sâhipsiz eski koyun yatağının tut bahçesine girip attan indi.

Atın yularının ucunu başına dolayarak otlamağa bıraktı. Kendi de arkaüstü uzanıp gözlerini dikti sabah güneşinin dik düşen ışınlarıyla parlayan gökyüzüne. Sonra o kederli bir uykuya daldı.

... Uyanıp baktı ki, vakit öğleden sonra olmuş. Çok acıkmasına rağmen ekmek yemeğe hiç iştahı yoktu. Şimdi her şey çırçır böceğinin aralıksız, rahatlatıcı sesi de insanlar tarafından unutulmuş lâzımsız tut bahçeleri de onların arasından görülen otu sararmış düzlüklerin de Erşat'a cansıkıcı, hüznü bir tesir

hissi verdi. Ve o, heybesinden ekmek çıkarıp yemeye tembellik ederek tekrardan uzandı.

... Sonraki uyumasından uyandığında hava kararmıştı. Kalkıp ata bindi ve doğru Kürdoba'ya sürdü. Gecedden birhayli zaman geçmişti, geldi kendi evine. Attan indi ve atı ahıra çekti. Sonra harâbe olmuş develiğe girip üçlünün beş-altı kurşunu kalmıştı, fişeklikle birlikte aynı keçeye sarıp yine çılı-çırpının altına gizletti. Ömründe ilk defa göçebe olan Erşat'ı çok isteyipte yapamadığı bir kederli his bürüdü. Sonra gelip evin kapısını yavaşça çaldı. İçeriden Servinaz sordu:

- Kimsin?

Erşat yavaşça seslendi:

- Benim kalk kapıyı aç!

Servinaz geceliğiyle kapıyı açıp kocasına bakarak, biraz şaşkın bir hâlde sordu:

- Peki silâhın nerede, Gara?

- Yürü içeri.

Eve girdikten sonra Servinaz yine sordu:

- Yahu, silâhın nerede?

Erşat elbiselerini çıkara çıkara dedi:

- Kurşunu bitti, gizlettim gitti.

- Beyim onun kurşunu bulunmuyor mu?

- Ey Allahsız! Bulundu da almadım mı?

Servinaz sordu:

- Peki, senin neden moralin yok?

Ömründe ilk defa olarak göçebe Erşat güçsüzlüğünü açığa vurarak dedi:

- Üçlü kalbimi bir değişik eyledi...

Servinaz kibirli bir ifadeyle dedi:

- Neden böyle yufka yürekli oldun, ey Allahsız! Sanki dünyada silâh bulunmuyor mu?

Erşat'ın yüzü sert bir ifadeye büründü, ama Servinaz'a hiçbir şey demedi. Adamın kalbi pazar heybesi değil ki, açıp koysun hanımının önüne.

... Sabahleyin ne varsa onlardan yiyip içtikten sonra Servinaz'a dedi:

- Gidiyorum şehire.

Servinaz şaşırılmış hâlde sordu:

- Peki, tutmazlar mı?

Erşat sakin bir halde dedi:

- Herhalde tutacaklar. Daha eşkıya olarak gezip dolaşmaktan yoruldu. Bir manası yok. Sen akıllı ol, kendine iyi bak, dost-düşman var.

Sonra, daha yatakta yürümeğe çalışan ve ona bakarak emzik emen oğlunu işaret ederek dedi:

- Çocuğa da iyi bak.

Servinaz yarı duyğulu yarı sitemvârî bir şekilde dedi:

- Bize beddua eden hiçbir zaman çoluk çocuğundan bir yarar görmesin.

Erşat biraz sinirlenerek dedi:

- Peki, ağlayıp sızlama. Kaç yıl hapis verirlerse versinler. Sonunda çıkıp geleceğim. Herhalde kurşuna dizmezler. Bir eşkıyayı bıraktıysam, birçoğunu da ezdim.

Sonra Erşat muhasebecinin atına binip doğruca gitti Veysel'in yanına. Birinci defa buraya geldiğinde Erşat'la inatlaşan polis, Erşat'ı gördüğünde önce şaşırıldı. O biliyordu ki, Erşat Şuşa Hapishânesi'ne giderken kaçmıştı. Sonra Erşat'ın, Veysel'in odasına girmek istediğini görünce, önüne varıp bu defa yumuşak bir ifade ile dedi:

- Dur nereye?

Erşat dedi:

- Görmüyor musun reisin yanına gidiyorum?

- Bekle haber vereyim.

Erşat hiçbir şey demedi. Sessiz-sedasız durdu. Polis içeri girip başını aşağı eğerek önündeki kağıda bakan Veysel'e dedi:

- Sayın reis, Erşat geldi.

Reis başını kaldırıp sordu:

- Hangi Erşat?

- Şuşa Hapishânesi'ne giderken firar eden Erşat. Reis farkında olmadan ayağa kalkarak dedi:

- Öyle şey olamaz!

Polis dedi:

- Odur, kapıda bekliyor.

Reisin şaşkınlığı devam ederek polise bakıyordu. Sonra dedi:

- Bırak gelsin.

Polis dedi:

- Silâh veya bıçak için üzerini arayayım mı?

Reis dedi:

- Lâzım değil, haydi bırak gelsin.

Polis çıktı, Erşat girip selam verdi.

Reis gözlerini ona dikip konuşmadı. Onun için de selamını almak istemiyordu. O anda hadsiz derecede hayretler içindeydi. Birkaç saniye geçtikten sonra reis oturarak Erşat'a dedi:

- Gel otur.

Erşat oturmadı.

Reis sordu:

- Nasıl oldu da teşrif buyurdunuz?

Reisin alaycı konuşması Erşat'a dokundu. Yüzünü asarak dedi:

- Geldim işte... Daha bir sebebi yoktur?

Reis aynı alaycı bir tavırla dedi:

- Daha kendini idare edemez bir hâle mi geldin?

Erşat dedi:

- Kendini koruyan, idare eden eşkıyalardan aşağı da değilim. Silâhın kurşunları bitti.

- Peki, kurşun bulunmuyor muydu?

Erşat derinden bir nefes alıp dedi:

- Hayır, üçlünün kurşunu bulunmuyor. Reis yine alaycı bir tavırla dedi:

- Üçlü olmasın, beşli olsun. Senin için zor bir iş değil ki, Şahsevenli muhasebecinin atını aldığın gibi bir başkasının da beşlisini alırdın. Erşat sert bir ifade ile dedi:

- Laf çarpıtmak lâzım değil reis. Şahsevenli muhasebecinin atını getirdim, işte orada, bağladım kapıya, verirsiniz ona. Kaldı ki, beşli meselesi... Doğrudur, isteseydim alırdım.

Erşat'ın bu kibirli cevapları genç reisi birdenbire sanki başka bir âleme götürdü. Yumuşak ve hatta yakışıklı bir görünüm aldı. Biraz düşündükten sonra yavaş sesle dedi:

- Peki, git akrabalarında bugün kal. Sabah gelirsin, görüşürüz.

Erşat biraz yüzünü asarak dedi:

- Daha neden geldim, geldim ki, tut.

Reis ayağa kalkıp aynı ifade ile dedi:

- Git, sabah gelirsin.

Erşat hiçbir şey konuşmadı. Çıkıp giderken, Şahsevenli muhasebecinin ağaca bağlanmış atına doğru bir bakış atarak bahçeden çıktı.