
«Ahlak düzeni sağlam olmayan
ve soyguncularıyla başa çıka­
mayan bir toplum, - ruhunda
artakalmış barbarlık duygusu­
nun da baskısıyla - soyguncu­
larına karşı hayranlık duyar.»

Andre MAUROIS
İngiltere Tarihi

BIRINCI BOLUM

NAM UĞRUNA

«Yiğit bu dünyada nam için yaşar.»

I

Sarhoş gibi sarsak sarsak yürüyen kara sıpa, her
nedense arada bir duruyor, kulaklarını dikip bir zaman
arkasına baktıktan sonra koşarak anasına yetişiyordu.

Bektaş Emmi: «Sıpa milletinin de huyu işte bu,»
diye düşündü, «körpeyken oyuncu olur sıpa kısmı, la­
kin kocayıp yükün altına girdi mi nodullamadan iki
adım atmaz. Hele oyna bakalım, senin de sıran gelir
hay oğlum, bana dönersin!»

Yüksek sesle :
— Deh rezil deh! diyerek çivili değneği tıkır tıkır

yürüyen ana-eşeğin baldırına batırdı. Daha hızlı git­
mesi için değil, tembelliğe vurup huyunu bozmasın
diye...

Meşe korusu iyice yapraklanmıştı. Yıl uğurlu baş­
lıyordu. «Nisanda rahmet yağdı mübarek! Nisanda rah­
met yağmaz, gökyüzünden buğday yağar. Üç gündür
güneş de kızdırmakta. Ekinler bir gecede iki karış bü­
yüdü. Allah afattan esirgerse bu harman köylünün yü­
zü güler.»

— Deh dedim namussuz! Hele şuna hele!

11

Bu sırada Bektaş Emmi'nin sağ yanı ilerisinde, bir
ses parladı. Eşekle sıpası durup kulak verdiler.

— Hey hey! Bilmem delisin de bilmem serseri...
«Ses epey aralık, lakin inadına gür. Şu halde ko­

puklardan biri oduna gelmiş. Neme lazım, yanık söy­
lüyor köpoğlusu, yanık...»

Ses baştan aldı:
— Bilmem delisin de hey ağam, bilmem serseri...
«Soluğu fırtına gibi. Çöllo'yu söyleyecek bir hesap­

ça... İyidir Çöllo'nun havası, varsın söylesin.»
Bektaş Emmi birkaç adım atınca, «Kim ola?» diye

hiylelendi, yorgun bakışlı mavi gözlerine önce telaş,
sonra korku doluverdi: «Acep bizim köylü değil mi?
Sakın Akpınar itleri korumuzu mu batırmakta, uşak?»

Akpınar'la koru kesmek yüzünden evvel-eski kav­
galıydılar. Daha geçenlerde Kulveren -Bektaş Emmi'­
nin köyü - delikanlıları Akpmar korusunu temelli mah­
vetmişlerdi. İlçe mahkemesine gidilip geliniyor. «Şimdi
herifler öç almaya mı çıktılar yahu! Üstlerine varsan
bi türlü, varmasan bi türlü... İşte bak!»

— Bilmem delisin de, koç yiğit, bilmem serseri...
Bektaş Emmi bu sefer öfkelendi. «Şunun ikinci

ayağı yok mu köpek? Lafı değiştir de kim olduğun bi­
linsin. Feryadın çıktığı kadar bu bağırmak neyin nesi?»

Eşek, aklı olmadığından, kulaklarını düşürdü de
sese doğru gidiyor.

«Yad köyün adamı olsa böyle bağırmaz, bu bir...
İkinciye: Kalabalık bunlar desem, türküye diğerleri
karışmamış olmaz. Bizden öyleyse...» Bu fikirle Bektaş
Emmi'nin yüreğine cesaret geldi. «Şimdicik günah biz­
den gitmedi mi?» diye güldü, «Şamarı hak etmedi mi
şu zibidi? Dağ başında bağırmak nerenin töresi?»

— Deh oğlum deh! Deh ki bir bakalım...
«Oğlana iki sille atmalı, sonrası da haşa huzurdan

12

hayvanı bir güzel yüklesin. Yüklesin de dağ başında
türkü çağırmayı bellesin!»

Fundaları kıvrılınca türkü sahibini gördü. Çerçi
Süleyman'ın hizmetkârı Maraz Ali... Oğlan eşekleri ba­
şıboş bırakmış da sırtını koca meşeye dayayıp otur­
muş. Arkası dönük. Dereden öteye, karşı tepelere, Ak­
pınar korusuna doğru haykırıyor da geleni fark ede­
miyor. «Etmesin varsın!»

— Bilmem delisin de, hey kara bahtım, bilmem
serseri...

Bektaş Emmi bu Maraz Ali'nin deliliğine yemin
edemezdi ama, serseriliğinden kıl kadar şüphesi yoktu.

Köy yerinde delikanlılar güreşir oynaşırken mut­
laka kendilerinden çelimsizine dalmak isterler. Meşhur
meseldir : «Ayı bile ayı iken yenilmeyi istemez,» gelge-
lelim bu fukara ille de kendisinden irisini, kuvvetlisi­
ni tutacak. Onlar da, «Haddini bilsin!» diyerek insafı
bi yana bırakırlar, alta düşürüp bütünü vururlar, it
leşi gibi yüzü üstüne sürürler. Gözleri yumruk gibi dı­
şarı uğrar, burnunun derisi ağzına toplanır da pes et­
mez, hırlar durur.

Bektaş Emmi bunları ve daha başka şeyleri hatır­
layarak içlendi, oğlanın keyfini kaçırmamak için ya­
vaşladı.

Yunan savaşına bu Ali'nin babasıyla gitmişlerdi.
«Seferberlikte bu rezili biz ana rahminde bıraktıktı öy­
le ya... Köy yerinde bir dul karı, fazladan bir de fuka­
ra olursa oğlan yetiştirebilir mi? Böylelerinin seferber­
lik kıtlığında kemikleri ilik tutmadı. İşte belli bir şey
zebun... say ki anası ölmüş buzağı. Boynu kiraz çö­
pü... Bir sıkımlık canı var yok... Bir sıkımlık, ama gö­
zünün karalığına ne demeli? Çerçiye sorarsan bir bu­
laştın mı öldürmedikçe kurtuluş ne mümkünmüş.»

Bektaş Emmi, «Hele namussuz Çerçi!» diye yüzü-

13

nü buruşturdu, «Çerçi şunu neden hizmetkâr tut tu ba­
kalım! İş mi gördürecek? Hayır. Gerekirse düşmanım
vurduracak!» Aslında bu mesele gizli değil... «Göreyim
seni oğlum Ali, diyormuş, döveceksin dövülmeyeceksin,
vuracaksın vurulmayacaksın.» Bunun da usulü böyle...
Hizmetkâr surda dururken ağasının başı derde mi gi­
rer?

Bektaş Emmi gözlerini nefretle kıst ı : «Ulan Çer­
çi, ulan namert Çerçi! Hayır camm, bu Sungurlu top­
rağında Çerçi domuzuna güç yetirmenin zamanı çok­
tan geçti ihvanlar!»

Çerçiye öfkesinden, demin duyduğu merhamet da-
ğılıvermişti. Sille çekmek için avucuna güzelce tükürüp
çarıkların burnuna basarak yaklaştı:

— Kıpranma Ali Maraz! diye bağırdı.
Maraz Ali birden döndü, elinde tutmakta olduğu

tabancayı uzatarak :
— Sen kıpranma! dedi.
Oğlanı korkutmak kavliyle yanaşan Bektaş Emmi

o kadar şaşırdı ki, şamara hazırladığı eli havada kala­
kaldı.

Maraz Ali, cam kırıklarıyla doluya benzeyen çakır
gözlerini hiç kırpmadan, karşısındakini tanımamış gi­
bi, bakıyordu. Gülmemesi, tabancayı indirmemesi ki­
min olsa yüreğini ürpertir.

Bektaş Emmi korktuğunu saklamak gayretiyle se­
sini kalınlaştırdı:

— Höst! O da ne? İndir şunu kopuk!
— Halisinden erkek döneri... Bir lüver ki... İyi gel­

din Bektaş Emmi, tam sırasında geldin.
— İyi mi geldim?
— İyi geldin. «Şunu bir denemeli,» diyerek birini

gözlemekteydim.
— Nasıl denemeli?

14

Maraz Ali, namlusu yer yer paslanmış, gayet eski,
gayet hantal tabancasına bir tuhaf b a k t ı :

— Denememiş olmaz, ne mümkün!..
— Deneyelim ya, denemek iyidir. Haydi sık şu me­

şenin gövdesine...
— Meşe gövdesine sıkılır mı? Senin kara sıpada

sınayacağız.
— Hele rezil bu nasıl bir söz! Sok beline şu ça-

karalmazı da odun bulalım.
Başlarım odunun kökünden bre Emmi! Sıpa

kaç paralık mal? Köylüden iki aklı eren çağırır baha­
sını sorarız. Harmanda öderim.

— Sen şaşırtmışsın hey oğlum. Bir duyan olur da
essah sanır.

— Neyi essah sanır? Âlemde şimdi buraya gelen
sen olmamalıydın ki...

— Ey...
— Bir yaban yerin adamı olmalıydı ki...
— Ey...
— Baldırına sıkıverirdim. «Korumuzu batırmakta

iken yakalayıp...» diyerek, ne güzel! Sungurlu'nun göz­
lüklü yargıcı ceza da vermez öyle ya... Meraktayım ga­
yet Emmi, bakalım adama işler mi, işlemez mi? Birisi
dedi k i : «Adama bir vakit işlemez bu pis,» dedi.

— Kim dedi yahu, halt etmiş...
— Adı lazım değil.
— Her kimse, hay yavrum, seninle eğlenmiş. Re­

zili sen adamdan mı saydın?
Maraz Ali cevap vermedi. Sarı kaşlarının altından

Bektaş Emmi'nin baldırına bakıyordu. «Hemi de alıcı
gözüyle...»

Bektaş Emmi gülüp mülüp bu belayı şakayla sa­
vuşturmayı düşündü. Lakin oğlanın halinden bir şey­
ler sezinleyerek derhal vazgeçti. «Kızar mızar da geç-

15

tim...» Zibidinin suratı bir hoş... Say ki domuz suratı...
Aklındakiler, vallah billah, Müslümana yarar fikir de­
ğil...

Nitekim Maraz Ali birdenbire it oturumundan sıç­
radı, iki dizi üstüne gelip silahın horozunu şırak diye
kaldırıp gürledi:

— Geri bas! Geri bas Emmi, tam yirmi adımda
deneyeceğiz.

— Aman bu nasıl bir iş? Dur yavrum, dur eğlen...
Bektaş Emmi can havliyle ellerini ileri uzatıp tatlı

canına siper etmek istedi. Sol elinde sımsıkı tuttuğu
çivili değnek oğlanın yüzünü tam ortasından ikiye böl­
müş, tanımadığı bir «çehre» haline getirmişti. Kendi
suratı da karışmış olacak ki Maraz Ali gülerek taban­
cayı indirdi:

— Yuf sana Emmi, korktun öyle ya?
— Silahla bir vakit şaka olmaz. Töbe yarabbi, do­

lu mu, boş mu?
— Dolu ama hiç denemedim. Çerçi Ağam verdi.

Ağamın oyunu çoktur, kendin bilmez değilsin ya, ada­
ma işlemez de rezillik çıkar.

— Kolayı var evladım Ali'm, döner kısmı ağaç
gövdesinde sınanır.

— Ağaçta olmaz. Ben bunu asıl adamda smama-
lıyım ki... İstersen ben duruvereyim de sen sık.

Vallah billah ciddi söylüyor. «Ha» dese gidip kar­
şıda duracak...

Bu hal Bektaş Emmi'yi büsbütün korkuttu. «Da­
ğın başında bir belaya çattık yarabbi!» diye düşüne­
rek çare aradı. «Höst! Hiç olmaz! Hadi sıkmaya aldık
diyelim, denemeye sıkacak halimiz yok ya... Zıpır bir
de oyuna getirildiğine öfkelenip üstümüze saldırır. Fe­
suphanallah...»

Bereket versin Maraz Ali söylediğini unutmuş gi-

16

bi, dalgmlaşıp oturmuştu. Silâhı evirip çeviriyor, bir
de ıslık öttürüyor ne demekse...

Tam bu sırada kara sıpa oynaya zıplaya önleri­
ne gelmez mi? Ne de canlı-civelek!.. Bektaş Emmi, «Mal
canın yongası...» lafını yüreği hoplayarak hatırladı, sı­
payı kurtarmak gayretiyle öksürüverdi. «Haydi baka­
lım! Ayağın kırılsın e mi Bektaş! Hem sen her duy­
duğun türküye neden seğirtirsin alçak? Sen köçek mi­
sin sen? 'Bilmem delisin de bilmem serseri' diyor he­
rif dağ başında oturmuş... elinde yalın döner ile...»

Maraz Ali içini çekti:
—• Kaç para eder! Adama işlese de gözümde de­

ğil. Silah diye ben Çerçi Ağamın Alaman çıplağına de­
rim, Alaman çıplağı...

— Alaman evet...
— Silah canım, ha Emmi? Tabanca kısmından

Alaman çıplağı iyidir öyle ya?
— Evet.
— Kaç kuruşa bir Alaman çıplağı?
— Bilmem, alıp sattığım bir mal değil...
— Bu yıl harmanlarda Ağamdan hakkımı alınca

bir Alaman çıplağı uyduracağım her kaç kuruşsa...
— Buluruz kolay! Haydi sok şunu beline...
— Şunu mu? Kötü ama seyri keyfime gidiyor. Ala­

man çıplağı tutukluk yapmazmış, sen bilir misin?
— HİÇ kullanmadım. Öyle derler. Namı var. Du­

yarım. Lakin sen daha küçüksün hay oğlum! Ala­
man çıplağı senin neyine? İşte bu da bir lüver...

— Olmaz, Alaman çıplağı ister. -Bir an durup dü­
şündü, suratını astı -: On altı yaşındaki babayiğidi kü­
çük ettin çıktın Bektaş Emmi.

— Sözgelişi bir söz yiğit. Dediğim o ki!..
— Bırak, kıymeti yok. Kuşağımın arasına bu kış,

mutlak, bir Alaman çıplağı sokarım. «Kulveren'den

17

Maraz Ali,» dediler mi namımız bizden önde gitmeli.
— Evet, gitmeli ki, ne kadar...
— Gitmeli! Silahın iyisi iyidir. «At, avrat, ille si­

lah,» demişler. Ben bunu ağaçta neden sınamam? Şu
sebepten sınamam: Ağaç durduğu yerde durur, fuka­
rayı çekip vurmak kahpelik... Kaçamaz, siperlenemez.
Yazık.

— Canlıya yazık değil mi, hele rezil?
— Canlı kaçsın. Elini mi tuttuğumuz var? Savuş­

sun şu yana... Keskin nişancı uçara kaçara atacak, le­
şe değil.

— Askeriye taliminde hedef durduğu yerde durur
yavrum, gidince görüp anlarsın.

— Biz askeriye işini demedik, eşkiya işini dedik.
Surdan birine rastlamalı, Akpmar'dan birine...

— Akpınarlı buralarda ne arasın, haddine mi? Ha­
di şimdi odun saralım da lüver sınaması başka sefe­
re... Sen geleli çok olmuştur, Çerçi Ağan kızar.

— Ağam mı? Kızar sahi... Söylenir kaba kaba...
Biz sabahtan çıktık.

Maraz Ali, Çerçi Süleyman Ağasının kalın, fakat
biraz şımarık sesine benzeterek bağırdı :

— Uşak! Nerde bu domuzun peydahladığı? Hey ev
külfeti! Nerde bu Maraz oğlan? Hayvanları Sungurlu
pazarına indirip sattı mı sakın urganlarıyla, başıma
gelenler!..

Bektaş Emmi, gönülsüz güldü :
— İyi benzettin Maraz Ali, noktası noktasına kö-

poğlusu...
— Sesi bir hoştur ama yüreklidir benim Ağam ve

de silahtan yana Osmanlı... Benim Ağam bütün eş-
'riyaları bilir. Sen, bakalım, bilir misin Emmi?

— Eşkiyaları he mi? Eskiden bir vakit eşkiya ça­
ğıydı. Biz yetiştik.

18

— Musa Çavuş varmış, sen gördün mü?
— Görmedim, namını duydum.
Bektaş Emmi lafın lüver sınamak meselesini aşıp

başka yerlere geçmesine sevindi, soluğu genişlediğin­
den canı cigara istedi. Çömeldi. Bir cigara yakıp iç­
meye başladı.

Maraz Ali yan gözle Bektaş'a bakıyordu. Üstü ba­
şı per perişan... Öküz yok, davar yok... Köyün iki fu­
karası varsa birisi bu... Deminden beri herifle gönül
eğlemesi de bu sebepten değil mi? Fukara kısmında gö­
nül olmaz ki darılsın, yiğitlik olmaz ki öfkelensin. Yok­
sa ağa kısmına bu lafları etmek ne mümkün! Şamarı
çarpar. Seslenemezsin, çünkü büyük...

— Namını duydun da neden yanına varmadın Em­
mi?

— Kimin?
— Musa Çavuş'un?
— Varıp da ne olacaktı?
— Beraber eşkiyalık ederdiniz. Adam Musa Çavuş'­

un yanına varmaz mı?
— Varamadık.
— Kötü etmişsin. Kör Dede'yi gördün mü?
— Görmedim, namını duydum. Töbe, vurulduktan

sonra kellesini Çorum'a götürmüşler. Biz de ekin sat­
maya gitmiştik. Bilmezden uğradık. Uzaktan gördüm.

— Ben vurulduktan sonrasını demedim. Vurul­
madan önce görülecekti. Adam, Kör Dede'nin çetesine
asker yazılmaz mı?

— Yazılamadık. Yazılsak iyi idi ya...
— Aynacı'nın uşakları Zile'yi basmış vaktin bi­

rinde.^.
— Bastılar evet.
— Sen o sıra neredeydin?

19

— Kaçaktım. Seferberlikten geldik. Yunan harb'
patladı. Uğraştık biraz, baktık pabuç pahalı, kaç*-'

— Pek iyi imiş. Kaçakken adam, Aynacılara
nşmaz mı?

— Biz buralardan ayrılamadık. Bizimkisi, kulaı
verme, köy kaçaklığı...

— Peki, Kanlı îlyas'ı da görmedin mi?
— Yok!
— Sen de görülecek yiğitleri hiç görmemişsin hay

Emmi!

— Göremedim. Kanlı İlyas'ı merak etseydim gö­
rürdüm. Af verdiler. Köye geldi. Bir zaman sonra pusu­
ya düşürdüler.

— Hükümet mi?
— Hayır. Dağdayken canım yaktıkları... Bu İlyas

pek kıyıcı bir herifmiş. Birine öfkelenmesiyle kulağını
keser avucuna koyuverirmiş.

— O biçimde olmasa Kanlı İlyas'ı kim sayar? Yi­
ğit kısmı bu dünyada nam için yaşadığından canı çe­
kerse kulak burun kesiverir. Benim Çerçi Ağam böyle
der ki doğrudur. Gelelim Kara Haydar'm uşaklarına...

— Onlar yakın vaktin işi... Çorum'un mahpus da­
mını yarıp kaçtılar da biraz dolaştılar. Sonunda Mecit­
özü taraflarında müfrezeler çevirdi.

— Karadağ'da vurmuşlar. «Yatak yerleri kahpe­
lik etti, yoksa ne mümkündü,» diye anlatır benim Çer­
çi1 Ağam.

— Kahpelik mahpelik, eşkıyadan bir yaşamış yok­
tur ve de eşkiyalık bir vakit makbul zenaat sayılmaz.

— İskender Ağam yaşamakta ya ne güzel...
— Hangi İskender, Uzun İskender mi?
Bektaş Emmi sözü az kalsın: «Bırak şu namussu­

zu...» diye tamamlayacaktı ki, «Yerin kulağı var. Du-

20

yar muyar da neme lazım,« diyerek uzatmadı, içim
çekti :

— Bir o yaşamış evet, nasıl yaşadıysa...
— İskender Ağam için benim Çerçi Ağam, «Gayet

yürekli bir yiğit,» dedi. Hele atıcılığı yamanmış gayet!
Maraz Ali bir zaman sustu. Sonra Bektaş Emrai'-

nin suratına dikkatle bakarak tane tane sordu :
— Şimdi sana bir sualim var, merdane cevap ve­

receksin Emmi, yolun gibi doğru söyle : Babam Yunan
savaşında kalmasaydı eşkiya olur muydu?

— Hayır olmazdı.
— Neden, yüreksiz de ondan mı?
— Yüreksiz değil, haşa! Lakin rahmetli baban öy­

le işleri sevmezdi. Biz hep kaçtık da o kaçmadı.
— Niçin kaçmadı bakalım?
— Savaştan korkmadı besbelli. Bize geldin mi, biz

silah çatırdısmdan yıldık. Baban yiğit adamdı yavrum,
doğru bir adamdı.

— Yiğit olduğunu Çerçi Ağam söyler. Bir alaya
bedelmiş benim babam.

Bektaş Emmi cigarasmı öfkeyle bastırdı. İçinden.
«Hele namussuz Çerçi, hele rezil yalancı,» diye söylen­
di. Bu Ali'nin babası mı bir alaya bedel? Allanın bir
biçaresi ki ekmeğini yemeye güç yetiremez!.. Mal gibi...

Sakarya'da herifle aynı bölüğe düşmüşlerdi. Sa­
karya da hani Sakarya... İnsan kırımı, ötesi yok! Bil­
meyene şaka gelir, bilenin de işte böyle burnu sızlar.
«Yiğitliğin dokuzu kaçmak, biri hiç görünmemek,» de­
mişler. Bunu kim demiş bakalım? Savaş görmüşler de­
miş.

Bektaş Emmi, birden o geceyi hatırladı: Geceler­
den bir amansız gece... İnceden bir yağmur tutturmuş. . .
Berbat... Çadır inadına karanlık. Ali'nin babasının boş
böğrüne dirseğiyle vurdu :

21

«— Hüseyin! Hey hemşeri...»
«— Buyur Bektaş Ağa...»
«— Biz Çorum uşağı bu gece Allahın izniyle yol­

cuyuz, davran.»
«— Aman...»
«— Durmanın sırası geçti. Savuşalım ağır ağır...»
«— Savuşalım mı?»
«— Savuşalım elbet...»
«— Ben gidemem kardaş, siz gidin.»
«— Gidemem ne demek? Köyü tutmaya bakılsın.

Çoraklı Çerkez Reşit yolcu, Alembeyli Halil yolcu. Kalk
yürü!»

«— Mümkünü yok. Siz gidin selametle.»
— İş işten geçti derbeder, durmak olmaz.»
— Ben gidemem, kaçmaya geldi mi benim dizle­

rim beni taşımaz.»
«— Denedin mi ki sen bu lafı böyle söyledin?»
» Üç kez denedim. Sen var git. Bizim hane ta­

rafına... Bir de selam mı götürmeli alçak? Şaka mı bu?
Ulan bir de ağlamakta mısın rezil? Kalk dedim. Ço­
rumludan bir biz kaldık, haydi davran. Düş önüme,
yolcu yolunda gerek.»

— Olmaz.»

— Dişlerin değirmen şakşağı gibi takırdamakta...
Hem de olmazmış. Öleceğiz arkadaş, ötesi yok.»

- Ölelim. Ölünecekse de burda ölünmeli. Ben gi­
demem, ben gördüm.»

Neyi gördün yüreksiz? Bunlar akıllı gibi bir
laf mı?»

« — Çorum'da saat kulesinin dibinde asker kaça­
ğını astılar. Ben gidemem.»

»Herif titremekte ki ıslanmış it yanında halt et­
miş...»

22

Bunları aklından geçiren Bektaş Emmi yan gözle
Ali'ye bakarak yeniden, «Bir orduya bedel ha! Namus­
suz Çerçi!» dedi.

Maraz oğlan gözlerini kısmış düşünüyordu. Neden
sonra kasıldı:

— Çerçi Ağamın dediğine göre, benim babam or­
ta boyluymuş ama, eh eti kendisine yetermiş. Savaşa
gittiğinde biz anamızın karnındaymışız. Bizim babamız
sessiz dururmuş ama yiğitmiş hasılı. Biz de yiğitlikten
yana babamıza çeksek gerektir Emmi...

Bektaş Emmi oğlanın yüzündeki efe kasılmasını
hiç beğenmedi. «O biçareden bu zibidi nasıl koptu gel­
di hey allah? Korkuyla ödü yarılmış heriften bu be­
la ne yoldan peydahlanır bakalım?»

Hüseyin'in ödünün yarıldığı yüzde yüz!.. Hüseyin
gitti gider. Hüseyin gürültüye karıştı davulcu osuruğu
gibi... Derbederin şehitlik kâğıdı bile gelmedi.

Kendisi de o gece silahını, ağırlığını bırakıp yolu
tutmasaydı kim bilir hangi çukuru doldurmuş, hangi
suyu mundar etmişti? «Kaçaklık da berbat haa. Ka­
çaklıkta açlık, susuzluk, hastalık çekersin. Lakin kaça­
nın da bir vakit anası ağlamamıştır. Hani, Hüseyin
nerde bakalım?»

— Savaş dedin mi on dakika düşüneceksin.
Maraz Ali dalgınlıktan kurtuldu:
— Savaş iyidir, dedi. Benim Çerçi Ağam der ki:

«Savaş kaçaklık devridir ve de eşkiyalığın harmanı dev­
ridir.» Yalan mı?

•— Kaçaklık deyince yavrum, kaçaklık savaştan
kolay değil. Kaçaklıkta vaktin olur ki tatlı canın sana
ağır gelir. «Savaşa kurban olayım,» dersin.

— Kaçaklık gibi var mı bre Emmi? Tutarsın bir
dağ başını, olursun bir padişah...

Bu da Çerçi Ağanın sözü mü? Eskiden padişah

23

kısmı saraylarda, konaklarda olurmuş. Dağ padişahı­
nı hiç duymadım.

— Peki, nam almasını n'apalım? Nam alıverir
adam. Namı yedi vilayeti tutar da buradan Çin içine
gider. Peşine müfrezeler çıkar. Valiler, kaymakamlar bi­
ner. Alaylar çekilir. Bunlardan birini, ikisini bozdun
mu, tamam!

Maraz Ali yere bakarak bir zaman sustu. Tabancası­
nın namlusunu çarığına yavaş yavaş vuruyordu.

— Emmi?
— Buyur.
— Şimdi neden eşkiyalık yok?
- Kim demiş? Şimdinin eşkiyaları şehir yerine,

kasabaya inmiş. Kimi dükkân açmış, olmuş bir Çerçi
Süleyman Ağa, kimi önüne bir makine uydurmuş ol­
muş bir arzuhalci Cemal Efendi, kimisi de zaptiye-me-
mur...

— Biz öylelerini mi sorduk? Silahlı, askerli dağ eş-
kiyası...

— Öylesi yok evet. Hükümet kuvvetli de ondan
yok. Eşkiya devri hükümetin hasta olduğu sıradır. As­
lında hükümet kısmı bir vakit ölmez, arada bir has­
talanır. İnsan gibi canım! Hükümeti sıtma tuttuğu za­
man eşkiya başkaldırır. Sulfato yutup yahut ki bir
zorlu dedeye sıtmasını bağlatıp dirildi mi hükümet, bu
kez marazlanmak eşkiya sürüsüne düşer.

— Peki benim Çerçi Ağam neden böyle demez ba­
kalım, Çerçi Ağam der ki: «Eski yiğitler kalmadı da
eşkiyalık ondan tükendi,» der.

— Ağan doğrusunu bilir ama domuzluk eder de
ters konuşur. Eşkiyalık devri için, savaş gerek... Köy­
lerde kasabalarda erkek kalmayacak. Bunların tekmi­
lini sınır boylarına sürecekler. Jandarmaları da bizim
gibi çaptan düşmüş yaşlılardan, bir de beyzadelerle ağa

24

oğullarından ayıracaklar. Yaşlılar cephe yerinde bir bo­
ka yaramaz, ötekiler de «bir kazaya uğramasmlar» di­
ye gönderilmez. O zaman asker kaçaklarından bazısı da­
ğa sıçrar, olur sana eşkiya... Lakin kulak verme, sefer­
berliklerde bile fazla sürdüreni pek görülmemiştir. Eş-
kiyalığm sonu yok. Adam, kurt gibi kovalanınca kı­
yıcı olur. Kıyıcı heriften de bir vakit hayır çıkmaz.

Maraz Ali kendisini kandırmaya çalıştıklarını, yo­
lu gibi biliyormuşçasma gülümsüyordu. Rengi uçmuş,
yamalı kasketinin önünde bir tutam sarı saç vardı. Ha­
va serin olduğu halde ceketsizdi. Astar bezinden yeleği,
yırtık mintanı perişan... Yün çoraplarının tabanı geç­
miş gitmiş, konçları askeriye tozluğuna dönmüş. Ça­
rıkları, ham deriden. Bütün bu derbederlik içinde avur­
du avurduna çökmüş renksiz suratı, incecik boynu, çöp
gibi bilekleri, oğlana, hakikatta on altı yaşında olduğu
halde, on iki on üç yaşında hasta bir çocuk hali veri­
yordu.

• Şimdi tabancayı tutan elini öyle halsiz sarkıtmıştı
ki Bektaş Emmi'nin yüreğini yeniden acıma kapladı.

«Bu oğlanı böyle havalandıran Çerçi Süleyman alçağı...
İcabında düşmanlarından birini buna vurdursa gerek­
tir. Yahu ne halt etmeli? El kadar oğlan yere göğe sığ­
maz olmuş. En alt lafı Kanlı İlyas, eşkiya reisi Kör De­
de, dağ başında padişahlık... 'Anasına demeli,' desem,
karı kısmının gücü yetecek zamanı çoktan geçmiş. Uları
Çerçi! Ulan domuz! Töbe hey Allah!..»

Maraz Ali'nin bu gidişle birinin başında akşamla­
yacağı belli bir şey. «Şunun elinde ölmek de, bunu ge­
bertip sürünmek de bir bela!»

Bektaş Emmi köy yerinde böyle kaç tane rezil gör­
müştü ki şimdi mahpus damlarında yatıp çürümekte-
ler. «Bir evin bir tek evladı... Babasının ocağını bu
yakacak he mi?». Köye dede geldiği zaman bir uygun

25

sırada «hali-keyfiyeti» söylemeyi tasarladı. Ne fayda
ki Alevilik de artık maskaralık olmuş, Dede'yi sayan
kalmamıştı. Çerçi Süleyman, elin ırz ehli karısını res­
men baştan çıkarıp kaçırınca herkes: «Tamam! Kasım
Dede bunu derneğe komaz, bitti,» dedi de n'oldu? De­
de: «Şu sebeple ve de şu kitabın kavlince...» diyerek
derneği o yıl da, her zamanki gibi, Çerçi'nin evinde
toplamadı mı?

Eşeğin biri uzun uzun anırmca, Bektaş Emmi bu­
raya oduna geldiğini hatırlayarak telaşlandı. Sesini yu­
muşatmaya çalıştı:

— Hadi oğlum Ali! Sok şunu beline de odunumu­
zu tutalım. Önümüz akşam. Serinlik başladı. Ben üşü­
düm.

Maraz Ali önce bir şey anlamadan baktı. Bektaş
Emmi'nin kılığı da kendisininkinden beter... fazladan
gövdesi de eskimiş gitmiş... Hele yüreksizliği... Lafı bi­
le adam-erkek gibi diyemez olmuş fukara... Toplayıcı
aptal gibi yalvarır olmuş. Böyle yüreksizliğe ve de la­
fı erkek gibi söylememeye anasında bile pek kızıyordu.
«Tabancayı, şakadan bir daha kaldırsam... Git işine
oğlum! 'Hık' der de şuraya uzanıp ölürse, bu derbe­
der!»

Maraz Ali, Bektaş Emmi'nin karısı Ayşe teyzeyi çok
seviyordu. Ayşe teyze hoş karı gayet... Fukaralığa bir
vakit aldırmaz, milleti boyuna güldürür. «Varsın bu­
gün bana dua etsin Ayşe Teyze,» diye düşündü, demin­
den beri aklından geçirdiğini yapmaya karar verdi. Ta­
bancasını, birine meydan okur gibi, beline soktu, elle­
rini yere dayayıp: «Allah, bismillah!» diye sıçradı
kalktı :

— Haydi, çevir hayvanları Emmi!
— İyi aferin! Surda kökler olacak. Geçenlerde gör-

dümdü. Üç hayvan yükü çıkar.

26

— Kök mü sökelim? Bu nasıl bir söz? Kulveren
milleti bize mi gülsün!

— Ya ne olacak?
— İyisinden odun saracağız, meşe odunu... Ayna

gibi...
— Haydi öyleyse... Muhtar söylenir ama varsın

söylensin. İnkâr yiğitin kalesi... «Görmedik, bilmeyiz.»
— Bizim muhtar mı söylenir, neden?
— Heyette ağaçlara değilmeyeceğine karar verildi.
— Biz kendi korumuzu kesmeyeceğiz ki... Bizim

muhtar, gayrı, Akpınar'm korusunu da mı korur oldu?
— Sen ne dedin yavrum, ne dedin?
Bektaş Emmi bunu öyle bir sormuştu ki Maraz

Ali kaba kaba güldü.
— Akpınar'm korusu kesilecek elbet! Yad köyün

korusu dururken biz kendi korumuzu baltalayacak de­
ğiliz ya! Hadi Emmi, korkma, yürü!

— Dur oğlum! - Bektaş Emmi sıçrayıp kalkmıştı -:
Meseleden senin haberin yok, Akpmarlı yemin etmiş.
«Bizi bire kadar kırmadıkça korumuzdan Kulveren'e
yaprak kestirmeyiz!» diyerek yemin içmişler. Mahkeme­
deyiz. Sen bizi... töbe töbe!..

— İyi ya işte! -Maraz Ali tabancasının kabzasını
sımsıkı tuttu -: Şunu gider sınarız. Bakalım adama iş­
ler mi?

— Hiç olmaz, ne mümkün! Senin aklın nereden
erecek? Muhtar dedi ki...

Başlatırsın muhtardan...
Evet, muhtarı sittir et! Lakin benim işim ga­

yetle acele... Benim niyetim surdan birkaç çalı sarıp
dönmek... Benim, aslında kök sökmeye bile vaktim
yok. Lafa daldım da geç kaldım. Karı hasta yavrum,
senin Ayşe ablan kötü...

Kim, Ayşe teyze mi? Yalanı iyi düşüremedin
27

Emmi. Ben gelirken pınarda yedi köyün karısına laf
vermekteydi. Fazladan bana da takıldı, «Nereye böy­
lece Maraz oğlum, tütün getirmeye mi?» dedi. «Ka­
çak tütünü halis Arap atıyla herkes getirir, marifet
eşekle getirmeli teyze!» dedim. Karılar gülüştüler. İş­
te bu sebepten Akpmar'ın korusuna gitmemiş olmaz.
Ben zati burda birisini gözledim ki...

— Kimi yavrum?
— Kimi olursa...
— Ee?..
— E'si, niyetim Akpmar'ın korusunu tekmil ba­

tırmaktı, tanık gözlemekteydim. Sırasında geldin sen!..
— Neyin sırası?
— Maraz Ali'nin gündüz gözüne Akpınar korusu­

nu kestiğine tanıksın! Hayvanları cebri yüklettiğine...
Hadi!

—• Dur, bir lafım var! Dinle ki... Doğru değilse ge­
ne gidersin. Çerçi Ağan duyarsa bak keyfine, kemikle­
rini kırar. Geçen günkü işe canı sıkılmış. Gözlüklü hâ­
kime güç-zor gönderebildik. Akpmar'la alışverişi oldu­
ğundan, «Komşulukta hayınlık ayıp bir şey!» dedi. He­
yetle bağırdı bir zaman...

— Sen buna mı aldandın Emmi? Ağamı ben bi­
lirim. El içinde öyle der. Kendisini herkeslere «hüsnü-
zan» gösterecek. «Doğru bir adam,» diyecekler. Yüre­
ğini bana soracaksın. «Çerçi Süleyman Ağanın azabı
\Taraz Ali, Akpmar'ın korusunu bir başına baltalamış,»
derlerse keyf olur benim Ağam... Haz eder ki...

Bektaş Emmi oğlanın bu sefer doğru söylediğini
biliyordu. Çerçi Süleyman işte böyle ikiyüzlü bir bes­
melesiz...

— Ben gitmem ve de tanık manık olamam! Sen
dersini iyi yerden almışsın yavrum, taşı havaya atıp
başını altına tutuyorsun.

28

— Gidersin, ne güzel gidersin.
— Şart olsun gitmem.
— Korktun öyle ya?
— Korktum hamdolsun. Sen beni boynuzuna rakı

sürülmüş avanak keçi davarı mı sandın? Şimdi biz me-
leyerek kurdun üzerine mi gidelim?

— Vay sen Akpmarlıdan korktun da Maraz Ali'­
den korkmadm mı? Ben de şart olsun seni vururum.
- Böyle söyler söylemez bir adım geri sıçrayıp tabanca­
sını çekti, Bektaş Emmi'nin göbeğine doğrulttu -: Çe­
vir hayvanları! Sür doğruca Akpmar korusuna... Öl­
mek var, dönmek yok!

— Dur oğlum, sen delirdin mi rezil? Benim bir
laf söylediğim mi var? İndir şunu! Patlar matlar...

Dişlerinin arasından hem kendisine, hem. Çerçi Sü­
leyman'a, hem de yediden yetmişe bütün Akpmarlıla-
ra, bütün Kulverenlilere söverek hayvanları çevirmeye
gitti. Oğlanın hiç şaka etmediğine dini imanı gibi inan­
mıştı.

— Çattık belaya... Deh namussuzun malı, «deh»
dedim. O tarafa değil, bela tarafına...

— Bir şey mi dedin Emmi?
— Yok.
— Var, olmaz mı? Bir şey dedin.
— Hayvan işte... Aklı olmadığından köye doğru

zorlatmakta... «Hayır aslanım, o yana gidilmeyecek, Ak-
pınar'a gidilecek. Sende akıl fikir ne arasın,» dedim
bizim eşeğe...

— Eşeğe denilen bir laf değil bu... Sen bize söz
değdirmektesin ya değdir değdir, kıymeti yok! Akpmar
haddini bellesin, ağasını tanısın!..

Bektaş Emmi aklından bu belaya acele bir çare
arıyordu: «Akpmar bu zibidiye gündüz gözü koru kes­
tirmez. Biz şimdi kendimizi mi paralatalım yahu?» Bir

29

file:///Taraz

cinayet çıkmaya çıkacak, bu elde bir... Canını kurtarsa
bile Sungurlu'nun gözlüklü yargıcı, adamı kağnı kazı­
ğı gibi süründürür. «İştirakten, sebebiyetten şu kadar
yıl ceza...»

«Hiçbir şey olmasa Akpmarlmın düşmanlığı elve­
rir. Kasaba yolu bunların topraklarından geçmekte...»

— Ne dedin Emmi?
— Ben mi? Hiiiç... - «Aman bana bir çare! Aman

ya Hazreti Ali... Ya Hazreti Haydar!.. Ya Hazreti Pir
Medet!» -Bak beni dinle, evladım Maraz Ali!

— Buyur!
— Oğlum, bak benim aklıma ne geldi!
— Ne geldi?
— Şimdi Akpınar'ın korusuna gidilecek, öyle ya?
— Korusuna... Köroğlu ne demiş «Mert dayanır,

namert kaçar!» demiş.
— İyi bir söz... Ve de okkalı! Ve de yaman! Evet,

mert dayanır, namert kaçar. - «Arkası var namussuz!
Bektaş bu yolda geberir!» - Hem de bu böyle. Lakin
bak ben aklıma geleni sana diyeyim de... Sonra diler­
sen gene gideriz, hayhay!.. -Bektaş Emmi Maraz Ali'­
nin suratına yalvararak baktı. Oğlanın kaşlan çatkın! -
Dinle yiğit! Biz şimdi Akpınar'ın korusuna girdik, di­
yelim, karşı tepeyi aşmadan koruya girilmez. Fazladan
merayı bir tamam geçeceksin...

— Geçeriz.
— Oraları Akpınar'dan görünür.
— Görünsün daha iyi...
— Görünsün. Ben «görünmesin» mi dedim? Köy­

lü, korularına bizim boş hayvanlarla girdiğimizi gör­
mesiyle...

— Üstümüze mi gelir?
Buraya kadar Bektaş Emmi daha hiçbir çare bu­

lamamıştı.

30

'— Gelir... Dur namussuz, keşke üstümüze gelse­
ler. Akpınar'ın akıldanesi çoktur, kendin bilmez değil­
sin ya, bu Akpmar'daki köpoğlu köpeği yedi düvel ye­
tiştiremez. Akpmarlı bizim üç dört hayvanla koruya gir­
diğimizi gördü mü «Bunlar resmen belaya gelmişler,
belli bişey,» der.

— Peki...
— Peki, ama o zaman Akpmarlı üzerimize hiç gel-

ez.
— Gelmesin. Biz de odunu sararız.
— Saranlayız, dur bak! Neden mi? Akpmarlı gel-

ez, korucuyu gönderir.
— Göndersin.
— Meseleyi bilmediğinden sen bu lafı böyle ettin

oç Ali'm. Bunlar İskilip tarafından bir yeni korucu
utmuşlar. Seneliği yüz haklaya * bir fukara Kürt ki

başını kessen dil bilmez bir Kürt... Fazladan bir kolu
çolak, yani azadan noksan! Gözleri dersen «müşev­
veş»..**

— Eyy...
— E'si, herifi görsen dilenci-aptal sanırsın. Yol -

erkan bilmez bir garip. Kendini gezdirecek aklı olsa,
şuraya gelir de Akpınar gibi rezil bir köye korucu du­
rur mu? Ne desem boş, görmeye «vabeste!» Adamın
suratına hasta koyun gibi bakan bir Kürt. Fukaraya
bir kötü döner, bir dokuzlu tüfek bile vermemişler.
Elindeki silah, bir eski pala bıçağı... Muhtarın çalı bu-
dadığı pala bıçağı, diyeyim de sen anla! Ağzı destere
gibi diş peydahlamış, suyu bile kesmez bir cenabet!
Bizi uzaktan görünce bu derbederi üstümüze salacak­
lar Vursan namına yazık! Vurmasan, akılsız Kürt

* Sekiz kiloluk buğday ölçüsü.

** Hastalıklı (trahomlu).

31

üstümüze uğrar. Hayvanları yükletmeden önü sıra kaç­
mak hiç olmaz. «İki ucu pis değnek» diye ben işte buna
derim.

Bektaş Emmi bütün bunları bir eski vukuattan ha­
tırlayıp söylemişti. Ali'nin suratına merakla bakıyor,
«Namussuz Bektaş he mi?» diye avurtlarını sıkıyordu.
Oğlan bir zaman düşündü, ensesini kaşıdı, bir vakit
gözlerini kırpıştırdı, «hitamında» yumruğunu dizine
vurdu :

— İşte bu kötü Emmi, kötü ki nasıl kötü...
— Berbat...
— Aman Emmi bir çare!
— Çaresi koçum, biz bu niyetten, Allanın izniyle

vazgeçeceğiz, Akpmarlı zati bugünlerde toplanıp bizim
koruyu kesmeye gelecekmiş. Senin Çerçi Ağan Sungur­
lu'nun gözlüklü yargıcı gördüğünden mahkeme bizim
tarafa yaslanmış. Akpmarlı demiş ki: «Kulveren bu
işten kurtulursa,» demiş, «biz de yapacağımızı biliriz,»
demiş. Hamleni işte o zaman sınarsın. Savaş olacak
ötesi yok... Yunan harbinin Sakarya muharebesi gibi
bir savaş...

— Doğru mu bu söz? Ben neden duymadım?
— Sen nerden duyacaksın? Gizli bir söz... Bir Ak­

pmarlı bizim köyden bir ahbabına gizlice bildirmiş.
— Yemin et!
Bektaş Emmi yutkundu. Oğlanın eli belinde... Ye­

minin günahı, işte belli bir şey, Akpmar korusunda bek­
leyip duran saçaklı beladan ehven... Hem de zemzem
suyuyla yunmuş arınmış...

— Aliyülmurtaza hakkıyçm... Hasan Hüseyin
efendilerimiz... On iki İmam...

— Doğrusun, inandım Emmi - Maraz Ali sahici bir
kederle bir zaman önüne baktı. Bir taraftan da çarığı-

32

nın burnuyla toprakları düzlüyordu -: Dönelim öyley­
se!.. Tüüü deneyemedik şu pisi...

Kök bulup sökmenin zamanı geçmişti! Eşeklere ku­
ru çırpı yüklediler.

Maraz Ali, yolda üçüncü defa hayıflandı:
— Şu pisi bir deneyemedik Emmi!
Sabrı tükenen Bektaş Emmi içini hınçla çekerek

cevap verdi:
— Meraklanma, onun da sırası gelir.
— «Adama işlemezse,» demekteyim!
— Bu dünya terstir oğlum, suya geçmez de bakar­

sın adama geçer.
— İyi öyleyse...
— İyi olmaz mı? İyiden bile iyi...
Bu esnada kara sıpa kulaklarını dikerek keyifle

hopladı. Bektaş Emmi homurdandı: «Oyna bakalım na­
mussuz, kefeni yırttın çok şükür. Gidiyordun nam uğ­
runa...»

Maraz Ali, dargın dargın sordu :
— Neye güldün Emmi?
— Ben mi? Yok gülmedim.
— Güldün. Neye güldüğünü söyle ki biz de güle­

lim.
— Sıpaya güldüm. Genç hayvan olduğundan canı

tez! Sen demincek Çöllc'nun türküsünü çalmadaydın
öyle ya, ben gelirken...

— Çöllo'nun evet...
Maraz Ali utanarak başını önüne eğmişti. Bektaş

Emmi oğlanın omzunu muştaladı:
— Sesin fena değil, çalsana şunu...
— Demek benim sedam iyi mi?

— Türküye yatkın. Çal bakalım!
Oğlan fazla naz etmedi; türküyü akşam alacasın­

da tepelere doğru koyuverdi.

33

Eşkiya Çöllo'nun türküsü «Bilmem delisin de bil­
mem serseri» diye başlıyordu. Türküdeki «serencam»a
bakılırsa, bu Çöllo bir öğle vakti, Kayseri şehrini bas­
mış, «bedesten» i tekmil yağmalamış, malları meydana
döküp fakire fukaraya sebil edip dağıtmıştı. Zaten rah­
metlinin âdeti böyleydi. Zenginden alıp fakire verirdi.
Ölçüsü de elindeki kara martin... Namı bu yüzden taa
Çin içine gitmiş. Ayrıca orduları tek başına bozduğu,
üstüne gönderilen kırk Çerkez atlısını bir köprü başın­
da kırıp tükettiği ileri sürülüyordu. Analar şimdiye ka­
dar böyle bir aslanı kundağa çaputa sarmamışlardı. Kı­
sacası bu Çöllo, bir «hırsız» değil, bir «erkek»ti.

Maraz Ali türküyü tamamlayınca Bektaş Emmi:
— Aferin oğlum, dedi, iyi çaldın ömrüne bereket,

dağı taşı inlettin aferin!
— Çöllo essahtan öğle vakti Kayseri'yi basmış mı

Emmi?
— Basmıştır. Basmasa türküye komazlar.
— Doğru... Türkü kısmında yalan olmaz. Türkü

âşık işidir. Bir köprü başında kırk tane Çerkez atlısı­
nı kırdığı da doğru öyleyse...

— Herhal...
— Peki, zenginden alır, fakire verirmiş de, kendi­

si ne yermiş?
Bektaş Emmi içinden: «Ziftin pekini...» diye ge­

çirdi :
— Kendisine de idaresi kadar ayırırmış besbelli. .

«Bal tutan parmağını yalar,» demişler hay oğlum!
— Fukaralar bir dua edermiştir ki...
— Sen bu lafa pek kulak asmayacaksın. Eşkiya-

nın fukaraya yüz güldürecek kadar mal verdiği hiç
görülmemiştir. Verse de arkasından zaptiye gelir elin­
den alır. Yediği sopa da cabası... Esasında bugün gör-

34

düğün ağaların çoğu seferberlik zamanının eşkiya ya­
tağı ağası...

Maraz Ali bu sözlere çok şaştı. Bir zaman derin
derin düşündü, suratını asarak kıvrandı:

— Bre Emmi, dünya bir türlü nakleder, sen dö­
ner tersini söylersin...

— Terslik bende değil, soyguncunun fukaraya mal
dağıtmasında...

— Peki, bil bakalım Emmi, bu Çöllo ne demek?
— Bilmem, o da öyle bir nam!.. Bu Çöllo bizden

eski...
— Namı gazeteye yazılmış da Çin içine gitmiş.

Ben «nam» diye işte buna derim. Gazeteye yazılmasa
Çin içine gidebilemezdi öyle ya?

— Ne haddine! İlle gazeteye yazılacak, bunun da
yolu bu... Bak, Kör Dede tam on beş yıl eşkiyalıkta gez­
di. Üstüne bir türkü yakmadılar.

— Adama türkü yakılmalı Emmi ve de adamın na­
mı Çin içine kadar gitmeli ki yiğit olduğunu ben bil­
meliyim.

Maraz Ali gene silahının sapma el atmıştı. Yüzü
dünyaya meydan okuyor gibi heybetli... Derin derin
solumasından belli ki pek zor, pek kibirli şeyler düşünü­
yor. Bektaş Emmi derin derin içini çekti:

— Sesin davul gibi maşallah! Senin sesinin yarı­
sı bende olsaydı gençlikte, bağlama çalmasını öğren­
dim gittiydi.

— Benim de niyetim var. Çerçi Ağama söyledim.
«Mahpus damına düşersen bellersin,» dedi. Adam bağ­
lama çalmayı mahpus damında bellermiş, doğru mu
bu söz?

— Senin damlarda ne işin var rezil? Ananı kime
bırakacaksın?

Maraz Ali: «Adaam sen de!» manasına elini salladı.

35

Tepeyi devrilince Kulveren'in ışıkları göründü.
Bektaş Emmi, koru yolunun burasında, her zaman

«Görünen köy kılavuz istemez» sözünü hatırlardı. Ge­
ne hatırladı, gene şaştı: «Buncacık lafı da bir laf gi­
bi söyler gezeriz. Şunda ne helavet var allasen?»

— Ulan Ali Maraz?
— Buyur.
— Çerçi Ağan geç kaldın diye kızmaz mı?
— Kızar, söylenir. Bereket evde yok...
—• Nerede?
— Uzun İskender Ağama, Sarıca Muhtarı Arif

Ağanın kızını istemeye gittiler.
— Uzun İskender'in karısına n'olmuş, kaçmış mı?
— Kaçmış nasıl lakırdı? Ne haddine...
— «Neden kaçmaz? Bu kadar yıl o rezilin altın­

da nasıl durur?» diye şaşmalı! Demek senin Uzun İs­
kender Ağan eski karının üzerine yeniden kuma mı
getirecek?

— Getirecek, evet!
— Tevekkeli!.. Bir kötü iş olmasa Çerçi Ağan der­

hal atlanıp koşmaz.
— Ağam iyidir Emmi, Ağam yiğittir. Dur hele.

- Elini alnına siper edip köye baktı -: Odamızda ışık
var. Demek İskender Ağa bizde... Tüüü! Hizmette ku­
sur edilmiştir. Karı milleti ne bilecek! Aman çabuk
Emmi, aman yetişelim!

Maraz Ali hayvanları insafsız insafsız sopalamaya
başladı.

II

Hakikat, Çerçi Süleyman Ağanın misafir odasın­
da eski eşkiyalardan Uzun İskender Ağa vardı. Sedi­
rin baş tarafına bağdaş kurup oturmuştu.

36

Maraz Ali koştu, eline davrandı.
İskender Ağa, âdet üzere, elini öptürmedi, parmak­

larını delikanlının avucuna vurup geri çekti, şişinerek
gülümsedi:

— Nerde kaldın yeğen? Ablan beddua bırakmadı
sıraladı.

— Oduna gittik sayende Ağa...
— iyi.
— Bir kahve içersin öyle ya? Şekerli bi kahve!
— Sırası mı bre yeğen? Gayrı senin Çerçi Ağanda

şarap kalmadı mı?
— Ağa keyfin bilir, şarap gelsin!
— Şaka ettim ipsiz... Ağanı bekleyelim!
Maraz Ali gerin gerin giderek kapının yanında du­

vara dayandı. Bir kere bu Uzun İskender Ağanın bağ­
daş kurup oturmasmdaki «debdebe» ye bayılıyor, sey­
rine doyamıyordu. Köylü milleti yediden yetmişe bağ­
daş kurar. Ne fayda ki İskender Ağanın heybeti birin­
de yok. Tıpkı tıpkısına Âşık Niyazi'nin çağırdığı tür­
kü... «Çam dibine yaslanmış •/ Eli martinli çeteler.»
Belli bir şey İskender Ağa bu oturuşu çetelikten almış.
Töbe, yalnız çetelikten değil, mahpus damından... He­
rife yaraşıyor ne olacaksa... Herif yiğit...

İskender Ağa teşbih çekiyordu. Elindeki teşbih si­
yah Eskişehir taşından... Hem de taneleri kaybola kay-
bola şuncacık kalmış bir teşbih... Koca parmakların­
da yuvarlanı yuvarlanı vermekte... Şanına layık bir şey
değil. Eşkiya kısmına kehribar teşbih, kehribar ağızlık,
gümüş kösteği yarım okka Serkisof saat, Çerçi Süley­
man Ağanın askerlik ederken kumardan kazandığı yir­
mi kaymalık altın yüzük gibi bir yüzük lazım... Bir de
halisinden Arap atı... Bir de Osmanlı mavzeri, bir de
Alaman çıplağı... Çizme... Sırmalı Laz başlığı...

Halbuysa İskender Ağanın ağızlığı kiraz çubuğun-

37

>

dandı. Saati hiç yoktur. Parmağına incecik bir gümüş
halka geçirmişti. Başında eski bir kasket, sırtında kö­
tü bir ceket, bacağında lacivert şayaktan bir kilot pan­
tolon... Fukara, aşınmasın diyerek bunun dizlerine sü­
varilik vurdurmuş. Gömleği de kırmızı bezden, rengi
soluk bir gömlek... Yeleğinde gümüş kaplama düğme
bile yok...

İskender Ağa tabakasından cigara aldığı için Ma­
raz Ali fırladı, lambalıktan kibriti kaptı, ateş tuttu.

— Af erim yeğen, ayağına çabuksun oğlum! Çer­
çiliği bir tamam elde ettin mi? Terazide parmak oy­
natmasını belledin mi? Senin Çerçi Ağan yamandır, Kay­
seriliden beter. Çerçiliğin domuzluklarını kapı kapıver.

— Benim çerçilikte gözüm yok Ağa.
— Aman! «Kıratın yanından, ya huyundan ya

tüyünden» demişler. Köy yerinde çerçilik iyidir. Sakız,
çerez, boncuk almaya kızlar gelir. Tezgâhın arkasına
çeker de tadına bakarsın.

— Benim kızlarda gözüm yok.
İskender Ağa şaşırdı, Maraz Ali'nin yüzüne dik­

katle baktı :

Çerçilik para demek, kızlar ise can ilacı! Sen
dünyayı da boşlamışsın, ahreti de hay yavrum!

- Güzüm yok. Ruhsatın olursa sana bir şey danı­
şacağa;! Ağa, silahlardan Alaman çıplağı zorlu, öyle
ya?

— Silahlardan mı? Alaman çıplağı, evet...
— Alaman çıplağı «İnkıta yapmaz,» dediler.

İnkıta'ı da nerden öğrendin? Yaşın kaç senin?
Bu baharda on altıya girdik.

— Büyükmüşsün köpoğlu, koca eşek olmuşsun.
Tam delikanlı çağın... Ben sen çağdayken rahmetli
Kavlak Ali'nin çetesinde askerdim. Önce Kavlak bizi be­
ğenmedi. «Çocuk avutacak sıram mı benim?» demiş.

38

Sonra yüreğimizdeki cevheri anladı da en amansız yere,
«Varıver uzun oğlan,» diyerek bizi sürer oldu.

— Alaman çıplağı Sungurlu'nun tüfekçisinde bu­
lunur mu?

— Oğlum bir Alaman çıplağı bugün yüz kayma,
bilemedin elli kayma... Senin gücün mü yeter?

— Harmanda Ağamdan hakkımı alınca...
— Hele rezil! Fukara anan taş mı yiyecek? Ala­

man çıplağı sonraki bir iş... Sen şimdilik iyi kötü bir
şey uydur. Köy yerinde elverir.

— Ağam bir döner verdi ya kıymeti yok.
— Töbeee... Göster bakalım! Bu Kulveren'in en

küçüğü kan kırmızı. Dün cin olmadan bugün adam
çarpacaklar.

Maraz Ali kuşağının arasından tabancasını çıkar­
dı, götürüp verdi:

— İşte... «Adama işlemez,» dedi biri... Adama iş­
ler mi?

Uzun İskender Ağa, silahı besmeleyle almıştı. Do­
lu olduğunu anlayınca namluyu yere eğip bir müddet
baktı:

— Eski mal! Çorum toprağına seferberlikten ev­
vel geldi bunlar. Biz bebeydik. «Kısa tüfenk icat olmuş.
Erbabı gizliden belinde taşıyormuş. Gayri dünya bo­
zuldu, berbat!» Dediler. Ağa takımında bulunurdu. Ni­
şan atmaya çıkarlardı da millet: «Biz de görsek ne
olacaksa...» diyerek hep koşardı. Bunlar çaptan düş-
mediyse kötü silah değildir. Bir de yivi aşınmamış ola­
cak... Hiç denedin mi?

— İki kurşun yaktım. Ağaca attım, delip geçti mi,
geçmedi mi anlayamadım. «Adama işlemez,» dediler.

— İşlemez mi? Bu mu? Adama değil, demire bile
işler. Bunlar eski silah, iyi mal...

— Alaman çıplağı?

39

— Alaman çıplağı başka...
— Sungurlu tüfekçisinde bulunur mu?
— Hele harmanlar gelsin sorar öğreniriz. Sok be­

line... İyi bir silah... Erkek kısmına bir tane şart, afe­
rin!

— Sıkıca nişan atmalı öyle ya?
— Evet, silah işi talim işi... Bir de yürek işi. Kırk

yıl taşıyacaksın bir dakika kullanacaksın. Sırasında can
kurtarır, nam aldırır. Sırasında, canını da namla be­
raber alır götürür. Çünkü adama gaflet basar yeğen,
sen nereden bileceksin! Biz Kavlak Ali'nin çeteye as­
ker yazıldık. Yaş on altı... Bir zaman elimize silah ver­
mediler. Heybe, torba taşıdık. Günlerden bir gün dağ­
larda Kavlak askeri silah talimi yapıyor. Herkes attı
vuramadı. Vurulmaz çünkü... Tam iki yüz adıma bir
mavzer fişeği kapçığı koymuşlar. Kavlak mavzeri bir
atardı ki aklın sıçrar. Şimdi sıra Kavlak'ta! Senin adaş,
rahmetli attı düşürdü, attı düşürdü, attı düşürdü. Ben
kenarda titremekteyim. Beni bir titreme almış yeğen,
sıtma titremesi halt etsin! Dişlerim birbirini kıracak.
Kemiklerim, yüklü kağnı misali çatırdamakta... Yü­
züm kâğıt gibi apak olmuş. Rahmetli Kavlak cin gi­
biydi, şuraya bakarken şurayı görürdü. Esasında eş-
kiya kısmına dalgınlık iyi değil. Uyurken de bir gö­
zünle uyuyacaksın. Kavlak: «Ne var ulan?» dedi. Ben :
«Hiç sayende...» diyeceğim, dişlerim birbirine vurdu­
ğundan, bir de boğazımıza bir şey tıkandığından solu­
ğum çıkmaz olmuş. Halden anlar adamdı. Gülüverdi.
Kavlak Ali'nin mavzeri de Hazreti Ali Efendimizin Zül-
fikar kılıcı gibi namlı bir silah... Sonraları müsademe­
lerde çok gördüm, herkesin tüfeği kızar tutulurdu da
Kavlağın mavzer, makineli gibi işlerdi. «Ulan, yoksa
nişan atmayı canın mı çekti alçak?» dedi. Meğerse vak­
tiyle, ben yaştayken o da böyle olmuşmuş. Hiç unut-

40

mam, kendi tüfeğini namludan tutup uzattı:,«Al da at,»
dedi. «Silahımın namusunu batırırsan, sonra keyfine!»
Ben, «Bismillah!» dedim, aldım. Yüreğimden dua oku­
yorum yeğen, dualar okumaktayım ki aralarına darı
tanesi sığmaz. «Ya Pir! Ya Hazreti Ali! Ya Hasan Hü­
seyin Medet!» demekteyim. Kavlak keyifli: «Açılın
uşak! Keskin nişancı geldi. Keskin İskender atacak, açı­
lın hey!» diye bağırdı. «Medet ya Ali! Medet!» diye bir
nara vurup diz üstüne geldim. Tüfeği gözüme almam­
la tetiğe bastım. Sarı kapçık cam gibi dağıldı. Kavlak
Ali askerinin içine bir sessizlik çöktü. «Koca Kürt» de­
riz bir kara sakallı Hamo vardı: «Uah! Domuzun iti!»
diye güldü. Kavlak : «Şuraya bir kapçık daha koyun
hele! Bu nasıl iş yahu?» dedi. Ben tekrardan tüfeği gö­
züme aldım. Kapçık tekrardan havaya sıçradı. Hamo
dayı: «Uuah! Domuzun iti hele!» dedi. Ben üçüncüyü
de Allah sayesinde vurdum. Kavlak alnımdan öptü:
«Elindeki silah benden fazla sana şayeste yiğit!» dedi.
Namlı tüfeği bana bağışladı. Sonra askere döndü : «Bu
bizim gezdiğimiz yol, ölüm yolu,» dedi, «surda çarpış­
maya tutuşsak bütün zaptiye 'Bre Kavlak nerdesin?'
diyerek kurşunu bana atar. Bizim zenaatte yatağında
ölmüş yiğit yoktur. Elbet bir gün beni de bulur ecel!»
dedi. Asker: «Allah göstermesin! O nasıl bir söz? İste­
mez!» diye bir ağızdan çığırıştı. Kavlak güldü: «Yiği-
tin alnına yazılan gelir kurtlarım,» dedi. «Bu bizim
Uzun İskender, işte kendiniz de gördünüz, daha şim­
diden bize yetişti ve de bizi tuttu. İlerde geçeceğinden
de hiç şüpheniz olmasın. Atalar sözüdür: Erkek kısmı
otuzunda yokuşun başındadır. Bundan ilerisi, biz ömür
yolunda iniş ineceğiz. El titrer, göz görmez. Uzun oğ­
lana geldin mi, tepeye çıkmaktadır o... Bize hakkın
emri erişirse Ağanızı belleyin. Sizi benden daha iyi gez­
direceğine şüphem yok. Yiğit dersem yiğit, akıl fikir

41

dersem, eh elverir.» İşte böylece koca Kavlağın ferma-
nıyla biz sırtımızda gezdirdiğimiz cephane torbasını şu­
raya attık. Gusüllendim, apteslendim, silahı omuzu-
ma astım.

Maraz Ali'nin «hamiyetten» yüreği kabarmıştı. Üst
üste yutkunuyordu :

— İyi imiş ağa, lakin öylesine keskin vurmayı ner-
den belledin? Hak vergisi mi, yoksa idman öğrenmesi
mi?

— İkisi de... Biz aslında ağa oğluyuz yeğen, bizim
konağımızda mavzer tüfeği denkle yatardı. Cephaneye
geldi mi, rahmetli babamın, ekin anbarı gibi ayrıca cep­
haneliği vardı. Yak yakabildiğin kadar... Benim mav­
zer tüfeğine gücüm yettiği zaman yaşım altı değilse
de sekize varmamıştı. Eller o çağda sapanın sapına ya-
pışamaz, korkar. Biz şöyle bebeyken Osmanlı mavze­
rine gayret verdik. Diyeceğim o değil. Biz bu lafı neyin
üzerine getirecektik?

—• Silah talimi üzerine...
— Değil yavrum, silahı kırk yıl taşırsın da bir da­

kika kullanırsın. O da Tanrı fırsat verirse...
— Neden vermeyecek? Belindeki bir silah... Ca­

nın çekince davranır atarsın. Ne olmak ihtimali var?
— Töbe de yeğen, aman töbe! Rahmetli Kavlak

Ali bir küçük hükümetti ve de silahşor Osmanlı! Tü­
feği gözüne almasıyla... Ben tam üç yıl beraber gez­
dim, gece gündüz, uykuda uyanık, namazda zanpara-
lıkta Kavlak Ali'yi silahsız görmedim. İnsanoğlunun ko­
lunu, elini taşıdığı gibi taşırdı bizim Kavlak da mav­
zerini. Peki, sonu n'oldu? Herif bir tek kurşun yaka-
madan can verdi. Ölürken, biz yanında yoktuk, «Ulan
kahpe dünya,» demiş, «tetiğe bir kez cokeydim, bir
tek mermi yakaydım da gebereydim, kıymeti yoktu.

42

Ben bu delikli demiri bunca yıl bunun için mi taşıdım?»
demiş.

— Apansız mı vurdular kahpelikle?
— Apansız sayılır. -Uzun İskender Ağanın gözle­

ri bir vakit lamba ışığına daldı, içini çekti -: Kuvvayı
Milliyeden sonra af çıktı, dağda meclis kuruldu, «Bu
afta bir oyun olmasın,» diye meşveret edildi. Eşkiya
kısmına fazla para iyilik getirmez. Kavlak Ali'nin aske-
rindeyse para sebil... Biz hepimiz altuna gark olmu­
şuz yeğen. Kâat parayı yanımıza uğratmak ne demek?
Asker elini sürse «pislendim» diyerek sabun arar ol­
muş. Kavlak'taki parayı artık kendin hesapla! Evet, biz
meşverete oturduk. İleri geri çok laf edildi. Kavlak böy­
le sıralarda gürültüye karışmazdı. Herkes derdini ya­
nıp rahatlayınca ağa konuştu: Köy yerinde akıllı muh­
tar da böyle yapmaz mı? Lakin ağa konuşmadığından
asker de pek ileri varamadı. Hitamında Kürt Hamo
dayı: «Ağa bilir. Gürültüyü kesin reziller!» dedi. Me­
ğerse fıkara Kavlak aklına koymuş. Yüze çıkacak. Yü­
ze çıkmak, eşkiyalığı bırakmaktır. Rahmetli, Yozgat ta­
raflarında bir karı severdi, dünya güzeli bir karı. Yo­
lumuzu hep o tarafa uğratır, yanına iki yaver alıp ka­
rının çiftliğine inerdi. Biz nişancılıktaki hünerimizi gös­
terince hep beni götürür olduydu. Bir de Kürt Hamo
dayı... «Biriniz körpesiniz, körpenin canı tezdir, 'Mina­
reden atla!' desem atlar. Biriniz kocasınız. Kocanın ak­
lı çok olur. Pusuları, tuzakları parçalar. Hamo dayı
kurnazlığını, aklını kullansın, Uzun İskender yüreğini,
atikliğini kullansın, beni ele vermesinler,» diye güler­
di. Meğerse niyeti şu: Yozgat'ta karının çiftliğine yer­
leşecek de bir vakit yaşayacak. «Arkadaşlar, dedi, hü­
kümetin başında harp gürültüsü vardı. Yunanla boğuş­
tuğundan peşimize düşemedi. Bugün Yunanı kovmuş­
tur. Elinde ordu var. İyisi: Bu af sıralıdır. Herkes kö-

43

yüne dağılsın! İcabında baktık ki canımız sıkıldı, tek­
rardan atlarız dağ başına... Yoook, hatırımızı sayarlar­
sa otururuz. Sizi para sahibi ettim, nam sahibi ettim.
Paranız da, namınız da size elverir. Biraz dinlenmeli.
Yani tezkere zamanıdır. Ankara hükümeti askerine tez­
kere verir de Kavlak Ali aşağı mı kalır? Lakin bir sö­
züm daha var: Kulağınızın biri bende olacak! 'Hadi,'
dedim mi, etrafıma tavuk civcivi gibi toplanırsınız. Gel­
meyeni perişan ederim,» deyip kesti. Asker: «Sağ ol!»
diye bağırdı. Hasılı millet, aklı ermediğinden fena se­
vindi. O gün 'tezkeredir' diyerek dağı taşı yaktılar, me­
şelere, ahlatlara doğru tam on sandık cephane sarfet-
tiler. Dağ başını barut dumanı kapladı, bozduman mi­
sali! Güreş... Halay... Hasılı bir maskaralık ki hiç sor­
ma! Ben dersen, bir derin düşünceye varmışım.

— Neden Ağa? Paran mı az?
—• Para... Bre yeğen paranın lafı mı olur? Yiğit

kısmına o zamanlar para ne demek? «O zaman» dedim­
se şimdi de öyle... Yiğide para, yiğitliği... Ben başka bir
mesele düşünmekteyim. Bir de baktım Kürt Hamo da­
yı da bir meşeye sırt vermiş, dalmış derinlere... Derya­
ya dalmış, fikir deryasına... «Kürt kısmında akıl ol­
maz» derler. Bu laf her Kürde mahsus değil. Bizim Ha­
mo dayıda Mustafa Kemal Paşa aklı vardı yavrum, hiç
eksik değil, Mustafa Kemal aklı... Benim de fikre dal­
dığımı sen Kürt aklınla, o kargaşalıkta, nasıl da fark
ettin? Bir de baktım yanıma geldi: «Ne var Uzun Oğ­
lan?» dedi. «Hiç,» dedim. «Hele hele,» dedi. «Hiç,» de­
dim. «Bu hiç hali değil, şaplağı çarparım,» dedi. «Ne
olmak ihtimali var dayı?» dedim, «Allaha şükür arka­
daşlar bayram yapmakta...» «Bırak bayramı, ramaza­
nı, sen neye daldın?» dedi. «Bu af meselesine...» de­
dim. «Uah Uzun oğlan! Boynuz kulaktan sonra çıkar­
mış da kulağı zırpadak geçermiş,» dedi, «şunlarda hiç

44

akıl var mı?» dedi. «Ben bu affı beğenmedim, Osman­
lıda kahpelik çoktur dayı,» dedim. Kurttur: «Hele bi­
raz vakit geçsin, Kavlak namussuzuyla görüşsem ge­
rek...» dedi.

Akşama doğru Kavlak'la görüşmüş, Kavlak aldır­
mamış. Kürt azmış Allah göstermesin, Kürdün gözle­
rine kan dolmuş... «Uah!» diyerek kudurmuş manda
boğası gibi dolanmakta...

Gece vakti beni bir kıyıya çekti: «Bu namussuz
Kavlağı o kahpe karı okutmuş. Uzun Oğlan,» dedi, «fay­
da yok! Herif aslanın ağzına girip oturacak. Eşkiya
milletinin eşkiyalığı yanma kâr kalsaydı, köylüler ço­
ban, korucu, tellal bulabilirler miydi? Üç ay dağ başı
ol, dolaş, çiftlik parasını kazan, af verilsin, sen de ba­
şımıza asilzade kesil... Bu nerenin yağması yahu?» de­
di. «Peki!» dedim. «Laf anlatamadım,» dedi. «Ne ola­
cak?» dedim. «Bak ne olacak,» dedi, «asker dağılacak,
varsın dağılsın. Biz birkaç kişi bu namussuz herifi bı­
rakmayalım,» dedi. «Bunun yolu?» dedim. «Yolu bir,»
dedi, «biz şimdicik Yozgat hükümetine mi teslim ola­
cağız? Beraber gideriz! Sonunda çiftlik mi alacak? Pe­
ki, biz de çiftliğe yerleşeceğiz,» dedi. «İyi akıl bu,» de­
dim. «Hitamında bir oyun olursa biz ordayız, alayla
asker çekseler, Allah sayesinde yarar geçeriz. Bir kez
dağı tutuk mu ben bu Kavlak namerdine o zaman so­
rarım. Hele o Fadime denilen kahpeyi on yerinden kur-
şunlayıp kalbura döndürmez miyim, hey Uzun Oğlan?»
dedi. «Vallah iyi, aferin!» dedim.

Öte yandan Kavlak başka niyette... Bizi babamıza
yollayacak sağ-esen! İki de lafı var: «Bak,» dedi, «ba­
ban Şahin Ağaya mahsus selam ederim. İşte seni sa­
pasağlam terhis ettik. Bize hamken geldindi, adam ol­
dun. Yiğitlik hak vergisidir, yaşa bakmaz ve de bir va­
kit battal olmaz. Lakin yiğidi ancak yiğit tanır. Biz de

45

seni tanıdık ve de güzelce sınadık, elimizden geldiği ka­
dar yol-erkân öğrettik. Gayrı dilersen kendi başına bir
padişah da sen olursun. Şahin Ağaya, 'Kavlak böyle de­
di,' dersin. Bizi duadan unutmasın. Sen de bizi düğü­
ne çağırmazsan, bak keyfine... Dilediğin yerden, dile­
diğin kızı iste... Verirler ya, diyelim ki vermediler. Söz
neyle kesilecek? Yiğitlikleyse, ben bilirim, sende fazla­
sı vardır. Parayla ise babanda vardır. Silahla, arkadaşla
olacaksa bize bir haber uçurursun. Kıral kızı olsa pay-
tahtmı basar çıkarırım,» dedi. «Sağ ol!» dedim. Ertesi
sabah asker helallaştı. Her biri bir tarafa dağıldı. Kav­
lak bir de baktı ki, bir ben, bir Hamo dayı, iki de ken­
di köyünden delikanlı... «Siz ne beklediniz ulan?» Ha­
mo dayı: «Biz de Yozgat'a ineceğiz,» dedi, «bizim de
eksiğimiz, gediğimiz var.» «İyi öyleyse... Hadi...» Sür­
dük atları, Yozgat'a indik. Yozgat eşkiya seyrine yol­
lara dökülmüş. Öyle bayram ben Ankara'nın onuncu
yılında bile görmedim. Koca Yozgat tekmil boşalmış.
Karı-kız, oğlan-uşak yol boyuna sıralanmış. Kemal Pa­
şa gelse, o kadar olur. Bizim altımızda biner altunluk
Arap atları yeğen, omzumuzda birer Osmanlı filinta­
sı... Armada beş kol fişek... İkişer el bombası. Beli­
mizde halisinden Alaman çıplakları, Dağıstan kamala­
rı... Elimizde sapı şişli gümüş kırbaçlar... Eyer-kantar-
ma, takım-dizgin tekmil gümüş savat... Güneş vur­
dukça Allah göstermesin, ışılamaktayız ki parıltıya değ­
me gözler bakamaz. Kocakarılar, «Hak kazadan, bela­
dan saklasın!» diye ağlaşmakta... Kızlar, gelinler iç çek­
mekten, yutkunmaktan bir halde ki hiç sorma! Kavlak
iki tarafa selam vererek mutasarrıfı doğruladı, on adım
kala attan atladı: «Küçükten kusur, büyükten af...»
diyerek eline davrandı. Bu mutasarrıf Ankara'dan ye­
ni gelmiş. «Başındaki sarı kalpak iki yüz altuna,» de­
diler. Gençten bir herif. Gözleri ateş gibi, fıldır fıldır...

46

Meğerse eskiden jandarma yüzbaşısı imiş... Takipçi bir
yüzbaşı ki Haymana toprağında «Eşkiyalar Ezraili» di­
ye namı var. Mutasarrıf: «Aman yiğit, kerem et!» di­
yerek Kavlak Ali'yi kucaklayıp alnından öptü. Sonra
bize döndü: «Hoş geldiniz efeler, dedi, benim misafirim-
siniz, safa geldiniz!» «Sağ ol!» dedik. Kürt Hamo'ya
baktım, suratı asık... «İşler kötü öyleyse...» dedim.
Kavlak'la mutasarrıf önde, biz atlar yedeğimizde, ar­
kada... Bir takım zaptiye, bir takım piyade askeri da­
ha arkada... Millet büsbütün geride... Böylece Yoz­
gat'a girdik. Bilen, bilmeyen: «Allahını seven 'Maşal­
lah' desin!» diye bağırmaktadır.

Mutasarrıfın kurnazlığını anla ki bir de hoca pey­
dahlamış, oraya hazır etmiş. Hükümet konağının önün­
de hoca ellerini açtı, bir dua çekti ki dua ismine layık...
Okudu uzun uzun... Karılar ağlaştılar. Hitamında:
«Kırk yıl günahkâr, bir yıl töbekâr...» dedi, amini bağ­
ladı.

Kazanlar da kaynar mıymış sana... Bir ziyafet
döktüler, tam yüz kişilik...

Mutasarrıf sofrada usulüyle sormuş: «Biz hazırlığı
Ağanın askerine göre yaptık, nerde evlatlarımız?» de­
miş. Kavlak: ((Tezkere verdik sayende efendim,» demiş,
«köylü köyüne gitti, kentli kentine...» «Daha iyi. Biz her
tarafa tamim yazdık, 'Af var. Kimse kimseye müdaha­
le etmeyecek,' dedik. Sizin niyet neresi?» «Sizi gönlüm
pek sevdi. Niyetimiz Yozgat'a yerleşmek... Birkaç parça
tarla alır, reçperlik ederiz. Nasıl bu düşünce?» «Gayetle
güzel! Ben tapucuyu tenbihlerim. İşlemini hemen bi­
tirirler. Bir isteğiniz olursa bana haber verirsiniz. Emri­
niz can baş üstüne... Şimdilik bize bir hafta misafir­
siniz.»

Bu «bir hafta misafirsiniz» lafı bizim Hamo dayı-

47

ııın aptesini iyice bozdu; gece vakti Kavlağın yakası­
na yapıştı: «Bas gidelim deli Kavlak,» diye kanlılar gibi
yalvardı, «bas hadi!» Kavlak şaştı: «Bre bu Kürt delirdi
mi uşak? Bizim gayrı gidecek bir yerimiz mi var? Biz
buralı değil miyiz? Ben tapu işleriyle uğraşmakta değil
miyim?», «Hey Allah! Senin baban da mı çiftlik sahibi
idi? Yürü yavrum, ben bu işten hiylelendim yürü...
Hiç olmazsa bir dağ köyünü tutalım. Arkamız dağda
bulunsun. Dağlar iyidir dağlar...», «Ulan Kürt mille­
ti değil misiniz? Bir 'dağ' lafı öğrenmişsiniz. Bunca
yıldır dağdayız. Şu herifi ben dağdan usandıramadım»
diye Kavlak gülüverdi.

Yüze çıktığımızın beşinci günü cuma namazına git­
tiler, öğle yemeğini mutasarrıfla beraber yediler. İkin­
diye doğru Belediye Kahvesine gelindi. Belediye Kahve­
si bizim oturduğumuz hanın karşısında... Önü Millet
Bahçesi gibi bir bahçe. Biz yorulmuşuz, han odasında
sedirdeyiz. Hamo dayı pencereden Kavlak Ali'yi kolla­
makta...

Birden bizim Kürt: «Uah namertler!» diye geri
atladı, atlamasıyla: «Silah başı! Basıldık!» diye kükre-
di. Lakin ne fayda...»

Eski eşkiyalardan Uzun İskender Ağa bunları an­
latırken Zebun Ali kendinden geçmiş sırtını duvara sü­
rerek kıyın kıyın yaklaşmıştı. Boğuk bir sesle, sordu:

— Aman Ağa kahpelik mi?
— İyi bildin yeğen, kahpelik... Mutasarrıf denilen

boz oğlan jandarma oyunuyla, lafı döndürmüş dolan­
dırmış, silah üzerine getirmiş. «Bir çifte aldık Ağa, şu­
na bir baksanız,» demiş, «işe yarar mı? On iki numa­
ra... Alaman malı... Epey para verdik» «Emret de bir
bakalım.» Mutasarrıf adamına: «Kap da gel!» demiş.

Çifteyi bizim Kavlağın eline vermişler. Bakmış kız
gibi yeni çifte... «Olursa bu kadar olur, güle güle kul-

48

lan bey, uğrun açık olsun!» diye geri vermiş. Bir de
bakmış çiftenin yağı...

— Nesi?
— Çifte yağlı değil mi? Yağlar Kavlak Ali'nin el­

lerine bulaşmış. Mutasarrıftır: «Tez leğen-ibrik, sabun
gelsin,» diye el çırpmış. Kavlağın eline sabunu veri-
vermişler. Tüfeğini bir yana dayamış ki elini yıkaya...
İşte tam o sıra evvelce kahve dükkânına, yandaki bak­
kal dükkânına, öteki yandaki eskici dükkânına saklan­
mış zaptiyeler, çavuşlar, zabitler: «Davranma Kavlak
Ali!» diyerek silahları uzatıvermişler. Tamam elli mav­
zer... Zaten sabunu getiren herif de bizim fukara Kav­
lağın tüfeğine yapışmış... Kavlak işte böyle yakalandı
yeğen...

— Siz ne yaptınız?
— Biz mi? Kürt Hamo: «Kavlağı bırakın, tekmil

Yozgat'ı yakarım,» diyerek birkaç bağ mermi yaktı.
Biz de ateşe başladık. Lakin ne fayda! «Kavlağa değer,»
diye kıyasıya atamamaktayız. Kavlağı havadan götür­
düler. Ayakları bile yere değmedi. Bu sefer bize dön­
düler: «Teslim olun, size bir şey yok!» diyorlar. Hamo
dayı: «Bu tüfekleri bize kahpe avradınız mı verdi?»
diyerek basıyor kurşunu... Koca Kürt delirmiş ötesi
yok, kuduz ite dönmüş...

Akşama kadar cenk ettik. Ankara'dan, Kırşehir'­
den, Çorum'dan, Çankırı'dan müfrezeler yetişti, dağ -
taş asker kesildi. Biz durmadan çakmak çakmaktayız.
Harp zamanı, adam fena susar, bir de küçük su dökmesi
fena sıkıştırır. Bir susuzluk düştü bize yeğen, yanmak­
tayız, ötesi yok... Kızılırmağı ağzımıza bağlasalar ku­
rutacağız. Suyu küple içmekteyim, dakkasmda boğazım
kurumakta... Evet barut dumanının zehriyle böyle olur.
Handaki suyu tükettik. Avluda kuyu var. Lakin kuyu
ateş altında... Kavlağın köylülerinden biri... Nazlı Me-

49

met deriz bir yiğit, dayanamadı: «Dayı, ben kuyuya
kadar varıp gelsem,» dedi. «Dur etme! Bunlar iman­
sız! Dur yavaş!» demeye kalmadan merdiveni indi, ku­
yuya iki adım yaklaştı yaklaşmadı, alnından vurdular.
Kürt Hamo bütün bütün azdı: «Gidi yezitler! Gidi
Hasan Hüseyin düşmanları... Ulan burası Kerbela mı
namussuzlar!» diyerek narayı bastı. İşte o velvelede
meşhur Arnavut başçavuşu vurdu.

Uzun İskender Ağa gözleri dalgın, içini çekti:
— Susuzluk zor mesele yeğen! «Susuzluk» demez­

ler mi, ben bilirim de kemiklerim çatırdar. Susuzluk
gayet yaman! Akşama doğru öylesine bunalmışım ki:
«Çek kamayı Uzun Oğlan,» dedim kendi kendime, «çek
kamayı doğra damarlarını da kendi kanını iç kana ka­
na!» -Kederle gülümsedi-: Biz bu serencamı neyin üs­
tüne getirecektik yeğen? Silah üzerine getirecektik.
Yani bizim Kavlak bunca yıl silah taşıdı, hitamında bir
kurşun yakamadan yakalanıp asıldı. O sebeple belin­
deki silaha sahip olacaksın. Sırasında hakkını verebi-
lirsen hiçbiri seni utandırmaz. Lakin bir de şu- laf var:
«Silahın iyisi karının iyisine benzer, kahpelik etmez.»
Doğru!

Sözün burasında avludan bir gürültü geldi. Kulak
verdiler.

— Hey! Ulan Maraz Ali! Nerdesin rezil!
Maraz Ali hemen davrandı:
— Ağamın sesi...
— Geldiler öyleyse... Koş aman...
Ali dışarı fırladı. Biraz sonra içeriye, «Esselamıaley-

küm yâ Pehlivan!» diyerek kısa boylu, çarpık çurpuk
bir herif girdi. İyice topaldı. Fazladan kafası sol om­
zuna doğru yamuk. Gözlerinden birini de, sanki bir
gizli lafı varmış gibi, durmadan kırpıyor.

Uzun İskender Ağa yerinden sıçradı:

50

— Nerde kaldınız efendi?
— İşte geldik. Giden ölmezse mutlak gelir. Bekle­

yene sabır lazım pehlivan!
— Nerde Çerçi? Ne oldu?
— Çerçi aşağıda... Geliyor. Gelir. Ne olacak? İyi

oldu diyelim de iyi olsun.
— Kızı verdi mi herif?
— Kız kısmını şıp diye vermezler. Her şeyin bir

zagonu vardır.
— Olmaz mı dedi sakın?
— Ne o, ne bu! Düşünecek... Çerçi Ağa hepsini

aklında tutmuştur. Anlatır. Ben yoruldum. Eski 'çabik-
liğim' kalmamış. Hayvan bizi yordu pehlivan! Az bir
yol değil... Tam sekiz saattir at sırtındayız. Senin gü-,
zel hatırın olmasa...

Mindere oturdu. Mendilini çıkarıp terini sıkı sıkı
kuruladı. Sırtında gri gabardinden lekeli bir pardesü,
başında kenarları düşmüş, kurdelesi terden tuz bağla­
mış bir lacivert fötr şapka vardı. Elleri, haftalardır
yıkanmamış gibi kir içindeydi. Konuşurken ağzında iki
tane altun diş parlıyordu. Sesi biraz kalın, biraz hırıl­
tılı... Gözleri deli gözü gibi parlak...

— Gelirken Çerçi Ağaya söyledim ya, keyfi bilir.
Biz, gittik, istedik. Allanın emridir, verirse ne güzel!
Yiğitlik kendisinde kalır. Vermezse gereğine bakarız.
Sen beni dinle İskender Ağa, bu yaşıma geldim, elli
yaşındayım. Saçımın teli kadar kız istedim. Ben hayırlı
işe bayılırım. Benim her gün birisine bir iyiliğim do­
kunmazsa, namussuzum ki uykum kaçar. Ben saçımın
teli kadar kız istedim. Hiç alamadığım olmadı. Töbe!
Yalnız birinde... bir kerecik alamadım. Onun da ka­
bahati bende değil pehlivan, kızın vadesi yetmiş. Olu­
verdi orospu... Nişandan bir hafta sonra karın ağrısı-

51

na yakalandı da geberdi gitti. İşte budur. Buna da
vicdan sahibi isen, «İstidacı Bilal Efendi kızı alama­
mış,»» diyemezsin. Oğlanı bir aya varmadan everdim.
Arada nişan masrafları kaynadı o kadar...

Uzun İskender bağdaştan diz üstüne geldi, bir de
acayip inilti koyuverdi. Bu istidacı Bilal Efendi'yi, ev-
vel-eski, hem sevmezdi, hem de hiçbir lafına inanmaz­
dı. Lakin ne çare! Sungurlu kazasında bu herif kadar
ağzı laf yapan yoktur. Hele kız istemek meselesine gel­
di mi, Sungurlu'nun padişahı bile, aralarında kan bu­
lunsa, bu rezili yollamamış edemez.

— Bir yaramaz iş mi oldu Bilal Efendi? Allasen
doğru söyle, bir hiyle mi sezinledin?

— Hiyle sezinlemedim haşa! Kız tarafı oldukların­
dan onlara öyle demek düşer.

— Ne dediler! Arif Ağa ne dedi?
— Bırak şimdi ne dediğini... Böyle hayırlı işlerde

her zaman kız tarafının keyfine gidilmeyecek. Sen.
«Sungurlu'nun istidacısı Bilal Efendi,» der demez, on
dakika düşüneceksin...

— Eyvah mı Bilal Efendi, kız elden gitti mi, ey­
vah?

— Kız nereye gidebilirmiş pehlivan? Daha bizim
önümüzde üç tane ümit var; tam üç tane... Benim ye­
rimde bir başkası olsa belki belki... Lakin biz kimiz
yahu? Sen öyle mi sandın? Kız tarafı ne dedi? «Dü­
şünelim,» dedi, «Bizim kızımız daha küçük...» dedi,
«Lakin birine vermek icap etse İskender Ağadan uy­
gunu mu olur?» dedi. Birinci ümit bu... Yani düşüne­
cekler, kızlarının dişine bakacaklar, o fırtınaya daya­
nabilir mi, dayanamaz mı hesaplayacaklar. Bunun he­
sabı anası olacak kahpeden çıkacak... Arif namussuzu
eski defterleri açacak da karısı olacağın gerdekteki ha­
lini aklına getirecek... Şakaya vurdum da ne dedim

52

bakalım? Bende laf kıyamet gibi... Arif Ağa olacak pa-
pasa yavaşça dedim ki: «Bak Ağa,» dedim, «herkese
kendi yavrusu kırk yaşma gelse, bebek görünür,» de­
dim. «O sebepten eşek kadar oldukları halde kendi oda­
mızda yatırırız. Onlar da gece vakti bir iş olsa güzel­
ce seyrederler, analarına su iktiza ettiğini bir tamam
bilirler. Senin de başına gelmiştir hey Arif Ağa, benim
de başıma gelmiştir. Ne fayda ki başımıza geleni unu­
turuz. Evladımız için 'Daha bebek, aklı ermez,' deriz.
Öyle değil mi dinin gibi doğru söyle!» dedim. Arif Ağa­
yı sen benden iyi bilirsin, şakadan anlar pezevenkler-
dendir.

— Bilinmez mi?
— Arif Ağa bizim bu lafımıza hıkır hıkır güldü,

«E?» dedi. «E'si,» dedim, «sen şimdicik kıza, 'küçük,'
dedin, resmen halt ettin. İskemleye oturttun da ayak­
ları yere mi değmedi? Fesini apansız göğsüne çarptın
da arkası üstü düşü mü verdi? Söyle bakalım kavat,
küçük olduğunu nerden bildin? Katır kadar kızı ilk
gelene vermedin mi köy yerinde başına bela olacağın­
dan hiç şüphe etme,» dedim. Nasıl, iyi demiş miyim?

— O ne dedi? Arif Ağa papasını sordum.
— Güldü bir vakit... «Haklısın Bilal Efendi,» de­

di, «lakin karı milletine nasıl dert anlatmalı?» dedi,
"Bir de kuma üstüne verilmesi var, meseledir,» dedi.

— «Karısı dünden razı,» demedin mi?
— Dedim. Denmez mi? Başını eğdi, sakal falına

daldı bir zaman... Sonunda «Bre Bilal Efendi, karısı
razılık vermese olur mu? Bizim yolumuzu sen bilirsin.
Alevilik maskaralık değil!» dedi.

— Ee?..
E'si, herif düşünceye dalmıştır. Ben böyle sıra-

hırda kız tarafının fazla düşünmesini hiç sevmem. Köy
yerinin halini bilirsin! Herif verimkâr olur, surdan bi-

53

ti çıkar, üstüne gerekmezken tekerleğimize odun so­
kar. Yok şöyleymiş, yok böyleymiş... Bizim köylümüz
mal gibi bir insan! «Be herif! Bu adam şuradan gelip
bizim işimize neden karışır? Dostluktan mı karışır? He­
le bir düşün! Bu namussuz senin iyiliğini neden iste­
yecekmiş bakalım? Falan zamanda ettiği kahpeliği bir
hatırlasana...» Hayır, katiyen hatırlamaz. İniş inen su
gibi arkası sıra akar gider. Taşma toprağına tükürdü­
ğüm Sarıca köyünde senin dostun varsa, düşmanın da
var.

— Var olmaz mı?
— Gelirken Çerçi Ağaya da anlattım. Biz işimizi

sağlam tutalım da sonunda «Eyvah!» diyerek dizleri­
mizi dövmeyelim. Delikanlı kısmına bir kızı isteyip de
alamamak fena dokunur. Ben dünürcü olduğum halde,
şimdi bu Arif Ağa kavatı, «Olmaz,» dese de kızı verme­
se canım sıkılır. Senden çok canım sıkılır. Yahu, bu
kadar yorulduk, «Bir cigara iç,» demezsin.

— Benim aklım başımda mı hay efendi, buyur.
Uzun İskender Ağa, büyük bir bakır siniyi yuvar­

layarak içeri giren Maraz Ali'ye çıkıştı:
— Ulan rezil, sizde ateş tutmak âdeti yok mudur?

Bak efendi cigara içecek... Hem nerde senin Ağan ola­
cak namussuz?

— Dükkânda... -Ali siniyi duvara dayayıp kibrit
koşturdu-: Köylü hep toplanmış... Alışveriş fazla...
Gelir şimdicik...

— Başlarım alışverişinizden... Tez gelsin. Bizim
başımızda ateş yanmakta... Açlıktan öldüğümüz de ca­
bası...

Şimdi gelecek... Dedi ki...
- Bırak kes! Ne diyebilirmiş? Tez gelsin. Birkaç

bardak şarap içmeyince olmaz. - Bilal Efendiye bakıp
kederle gülümsedi-: E... anlat allasen!

54

— Ben bu işi buralara kadar uzatmazdım ya, se­
ni masrafa sokmak istemedim pehlivan! Lakin bize so­
nunda, paraya kıymak görünür.

— Ne parası Bilal Efendi?
— Biz şimdi bu Çerçi Ağaya bakmayacağız. Senin­

le Sungurlu'ya inelim. Bize gideriz. Hatuna yalvarır­
sın. Bizim avrat seni gayetle sever.

— Ablama niçin yalvarılacak?
— Mekke-i mükerremeden gelme kitabı alıver, ge­

risine karışma!
— Ne kitabı yahu?
— Ablanın sakladığı kitap... Bana katiyen ver­

mez. «Kâat yazarsın, günahtır,» diyerek kitabı bizden
saklamakta...

— Kitap ne olacak?
— Hey şaşkın! Dediğim kitap nasıl bir kitap? Mus­

ka kitabı... Bir muska yazacağız pehlivan, biz mus­
kayı Sungurlu'da yazmaya başladık başlamadık, kız Sa-
rıca'dan, yani bir konaklık yerden bir kez «Ah!» diye­
cek, yanmaklığa başlayacak...

— Aman ...
— Sen ne sandın Ağa? «Nerde benim İskender

Ağam, nerde?» diyerek evlere, odalara sığmaz olacak...
Gece vakti yola düşüp Sungurlu'yu tutması bile yazı­
lı. Kancık köpek gibi uluyarak kapıya dayanmazsa, na­
merdim.

- Aman Bilal Efendi, amanı bilir misin?
- Sen dur, sen hele dur ki... Kızın kâada uğradı­

ğını bildiler de saçından sürüyüp kilerliğe hapsetti­
ler, diyelim.

- O zaman şart olsun Sarıca'yı tekmil yakarım.
Sarıca denilen namussuz köyü yediden yetmişe bitiri­
rim, kızı cebri, çıkarırım.

Hemen aklınıza cebri götürmek gelir, yani tü-

55

fek-tabanca işi... Hep eski fikir. Halbuysa bu zaman,
silah zamanı değil. Bugünün silahı iki satır yazı... İs­
ter muska olsun, ister dilekçe... Zaten dilekçe ne de­
mek bakalım? «Cumhuriyet muskası» demek... Geçe­
riz bizim emektar makinenin başına... Tıkır tıkır... Tı­
kır tıkır da tıkır tıkır... Sen o tıkırtıyı bilir misin? Yedi
buçukluk cebel topu yanında halt etmiş. Biz Sungurlu
toprağında ağır makineliyle barınamazdık Ağa, lakin
o tıkırtı ile gül gibi geçinmekteyiz! Sen razı ol, yarın
çekeyim önüme makineyi, Çorum valisine iki satır di­
lekçe... Tamam! Kaza yerlerinin bir usulü vardır ki
değme istidacılar bilemezler. Dilekçe, vilayet merkezi­
ne gidip de buraya havale edilirse bir başka kuvvet
peydahlar. Bunu bilemedin mi, halkın işini, yok yere
yokuşa sürmüş olursun! Bak pehlivan, hükümet bu sı­
ram mütegallibe ile fena uğraşmaktadır. Ankara'dan ye­
ni bildiriler geldi. Kaymakamlıkta senden iyi olmasın­
lar, bizim ahbabımız çoktur. Ankara'dan buraya ne ge­
lirse, isterse çift aylı gizli olsun, o gece bir örneği, Al­
lah sayesinde bize ulaşır. Ankara demekte ki: «Çorum
havalisinde mütegallibe güruhuyla gereği gibi mücade­
le edilmediği ihbar olunmakta, birçok şikâyetnameler
alınmaktadır. İcap edenlere icap eden sıkı emirlerin ve­
rilmesi, mütegallibe takımının kara yılan misali ezil­
mesi, neticenin acele şifrelenmesi...» diyor. Arif Ağa­
da iki tane mavzer tüfeği varmış. Ben iyi yerden haber
aldım. Fazladan muhtarlık nüfuzunu da kötüye kul-
lanmaktaymış... Baktık ki muskayla filan yola gelesi
yok! İki satır dilekçe... «Sarıca köyünde eski mütegal-
libelerden ve eşkiyalardan Arif Ağa namıyla maruf ki-
mesne el altından uzun silahlar tedarik ve başına ba­
zı ipsizleri cem ederek zulüm ve tegallübe ve cebri soy­
gunlara hazırlanmakla...» dedik mi Sarıca köyünü at
gübresiyle doldururuz.

56

Uzun İskender Ağa korkuyla kırpıştırdığı gözlerini
Bilal Efendi'den kaçırarak imdat ister gibi Maraz Ali'­
nin suratına baktı.

Bütün Sungurlu milletinin bu yamru yumru herif­
ten hangi sebeple çekindiği işte meydanda... Allanın
bildiğini kuldan niçin saklamak? Kendisi bile, bunca
yılın eşkiyası, «Dağlar müfettişi koca Uzun İskender»
olduğu halde bu namussuzdan korkmuyor mu? Herif­
teki namert oyununa bak! Arif Ağa denilen kavatın
evini, ocağını bir hamlede söndürecek de külünü rüz­
gâra verecek! Yapar mı yapar. Kendini tam on yıl,
bu Çorum toprağında «Derin bir hoca» diye nasıl yut­
turup besletti? Büyük Cami'nin baş köşesinde sultan
imamı gibi hüküm yürüttü? Hitamında bir oğlanla ba-
sılmasaydı, bu bela def olabilir miydi? Öyleyken kazalar­
dan birine seriye başkâtibi olmayı nasıl becerdi! Orada
da tek durmadı. Tüyü bitmemiş yetimlerin paralarını
yedi. Hele sarıklı bela! Hele mülevves! Sicil kaydına
«Kıyamet kopsa buna gayrı memurluk yasak,» diye ya­
zılmış. Herifteki utanmazlığa bir bak! Oğlanla basılma
işinden sonra gene gelip Sungurlu'ya yerleşiyor, çarşı­
nın ortasında istidacı dükkânı açıyor. Esasında açtığı
dükkân filan değil, fesat kuyusu... Makineye çöktü mü
bitti. Pazar günleri dükkânın önü karınca düğünü gibi
kaynar. Kalabalıktan, toprak atılsa yere düşmez. «Bi­
zim millet, hey bizim millet! Ulan sen doğruyu bil­
mezsin, eğriyi bilmezsin...»

Bilal Efendi anlatıyordu :
— Kızı kolayca alırız! On dört yaşındaki yavru ku­

zuyu sarar da yatarsın. Körpe göğsüne canavar gibi
çöktün mü, «Ooooh ömrüne bereket İskender Ağa, ba­
bam sana kurban olsun!» diyerek bir de duasını alırsın.

Uzun İskender utandı. Lambanın ışığı şu namus-

57

suz Bilal Efendi'nin suratını da nasıl kızıl sarıya bo­
yamış. «Allah bu! İşini bilmez mi kurban olduğum?»

Maraz Ali, sofrayı odanın ortasına kurmuş, etrafı­
na minderleri atmıştı. Dolaptan, «Hak destur!» diyerek
bir gaz tenekesi çıkardı:

— Buyurun Ağalar! Yumurta gelsin mi? Ağam se­
lam etti: «Gönülleri çekerse beni hiç beklemesinler, ben
gelir yetişirim,» dedi.

Bilal Efendi, «Ne dersin?)) anlamına göz edince
Uzun İskender Ağa ayıplamış gibi başını çevirdi. Heri­
fin, boğaz işine geldi mi hiç dayanamadığı, bir oturuş­
ta iki manda öküzünü yediği, silip süpürdüğü bilinen
bir mesele...

— Biz başlasak mı, ha İskender Ağa?
— Olur mu? Hiç olmaz! Nerdeyse gelir. - Maraz Ali'­

ye çıkıştı-: Ulan senin Ağan icat mı çıkaracak? Ev
sahibisi olmayınca sofraya oturula mı bilir? Surdan
efendiye bir tas şarap doldur. Bekleriz.

Ali, dolapta işlemeli Arabistan tasını ararken dı-
şarda bir ayak sesi duyuldu. İçeriye bir delikanlı gir­
di. Ayağında parıl parıl çizmeler, kahverengi kadifeden
zabit kilotu, sırtının lacivert ceketi dersen Çorum'un
mebuslarında yok. Sarı yağızın yakışıklısı... Kasketini
sağ kaşına iyice eğmiş. Bıyıkları memur bıyığı gibi kır­
pık, ama efelenmesi tam kopuk efelenmesi...

Maraz Ali suratını buruşturdu. Bu herifi ilk gör­
düğü zaman, babayiğitliğini, bir de giyimini pek be­
ğenmişti. Oysa rezilin bulunmazı imiş... Kalıbından
utanmaz da karı parasıyla geçinir. Bildiğimiz peze­
venk...

Yeni gelen, eşiği atlayıp durdu. Sedirde oturanlara
biraz baktıktan sonra başını salladı:

-•- Ulan sahi! Çerçi namussuzu söylediydi de inan-

58

madımdı. İkisi de burdaymış bunların... Merhaba ka-
vat eskileri!..

İskender Ağa usul-erkân bilir olduğundan, hemen
davrandı:

— Buyur İbrahim Efendi! buyur şöyle... -Yüzü
kederli gülümsemesiyle sevimlileşivermişti, ama İbra­
him'in çıkagelmesini, yanında kız meselesi rahatça ko­
nuşulmayacağından, hiç beğenmemişti -: Geç şöyle.

Kavat İbrahim Efendi geçip oturdu :
— Burda olduğunuzu bilseydim, şart olsun geçer

giderdim! Şu Bilal denilen herif bir ülkeyi uğursuzluğu
sayesinde batıracak nuhusettir. Sana geldi mi eşkiya
eskisi... Töbe hey Allah! Oğlum siz hayır işe toplanmaz­
sınız. Çerçi denilen namussuzun evinde, Bilal Efendi,
bir de Uzun Oğlan... Battı bu gece bu dünya...

İstidacı Bilal Efendi, keyifle güldü:
— Senin kalbin fesat a yavrum, kalbin fesat ol­

duğundan...
— Bu lafa ben bir şey diyemem istidacı! Fesatlık

senin zenaatin olduğundan, görmeden bilirsin.
— Bırak şakayı... Kulveren'de senin ne işin var?
— Benim ne işim olur? Benim işim belli! Karılar

kötüledi Bilal Efendi, karılar müşteri tutmaz oldu. Sun­
gurlu'nun delikanlısı... Töbe, şuna bak, bilmezden gel­
mekte... Dilekçesini sana yazdırmadılar mı alçak?

— Ne dilekçesiymiş? Biz günde şu kadar dilekçe
yazarız. Hangi biri aklımızda kalacak? Önce anlaya­
lım bakalım, dilekçe hangi makama yazılmış?

— Bize yazmışlar bize...
- Ne demek?

— Sungurlu delikanlısı diyor ki: «Dileğimdir,» di­
yor, «sen Sungurlu toprağının bir koca Kavat İbra­
him Efendisi olup ve de kavatlıkta dünyaya şan verip..»
diyor, «pezevenkliğin de tadını kaçırdın, bu ne iş?» di-

59

yerek feryat ediyorlar. Birkaç körpe yavru, bir iki kınalı
keklik bulamadık mı bizim yevmiye kesiliyormuş. Dü­
şündüm: Herifler haklı!

— Şu halde sana Çorum yolu göründü demektir.
İn Çorum'a, Yanığın Hanım'a bir dilekçe de sen ver.
İki üç tane aynalı karı bul, sırtla getir. Sungurlu ho­
vardasının duasını al!

— Yanığın Hanım'ın kerhanesinden öyle mi? Oğ­
lum Yanığın Hanım'ın malları hovarda gibi hovardaya
alışıktır. Sizin gibi namussuzları nereden bilecekler? Siz
o işi de giderek Çerçi Süleyman defterine, bizim kel
kahveci çetelesine döndürmüşsünüz, vizite hesaplarını
duvara çizdirir olmuşsunuz. Bizim evin duvarları çiz­
giden görünmez bir halde... Geçen gün bakıp durur­
ken beni bir öfke aldı, büyük karıya: «Ulan bu nasıl
marifet kahpe?» diye çıkıştım, «Dünyada bir bu ak­
satanın veresiyesi olmazdı, şu rezilliğe bak!» dedim. Ka­
rı güldü : «Ne yapalım Ağa? Piyasa durgun... Zanpara-
larda metelik yok! İşi harman ödemesine çevirdik, ka­
laycı hesabı...» dedi. «Peki,» dedim, «bu hesabın için­
den banka müdürleri çıkamaz. Sen sonunda alacağı
vereceği nasıl hesaplayacaksın bakalım?» dedim. «Di-
lekçeci Bilal Efendiye ne olmuş?» demesin mi? Seni
bizim eve baş hesapçı tutuyoruz alçak! Bundan böyle
bizim evin girdisi çıktısı senden sorulacak. Ayrıca yüz­
de on komisyonun bile var. Nasıl işine gelir mi?

— Hadi ordan... Gülsüm abla beni sever. Böyle halt
etmez.

— Aranız iyi demek? Tevekkeli değil, «Bunca se­
nelik kahpe yeni huylar peydahladı, bu namussuzluk­
ları nerden çıkarıyor hey Allah?» diyordum. Dersini me­
ğer senden alıyormuş...

— Höst rezil! Sen dururken bizim kahpelik dersi
vermek ne haddimize! Çin içine nam salmışsın. Dur,

60

benim de sana bir haberim var: Zenaate yeni giren­
lerden şahadetname isteyeceklermiş. «Kavatlığın piri
Sungurlu'da İbrahim Efendi... Oradan icazet alınacak,»
denilmekte...

— Fena mı namussuz? Şahadetnameleri sana yaz­
dırırım. Noter usulü: Sayfası şu kadar kuruşa... Pullu
mulluysa, büsbütün yaşadın. «Neden?» diye sorar mı
şuna bak! Sen ne domuzsun! Eski pulları bir yerden
çıkartıp yeniden yapıştırırsın. Mahkeme kâtibi iken
yemediğin halt mı?

— Töbe estağfurullah! Bir duyan olacak da sahi
sanacak. Şakayı bırak İbrahim Efendi, nerden bu ge­
liş?

— - Dedim ya, kızları yenileyeceğiz. Çorum'dan kah­
pe getirmek bizim haddimiz değil! Bize bedavadan ol­
malı... Türkçesini ararsan üste para verecek bir kavat
bulmalı ki... Yani şan olsun diyerek, bir de sevabını dü­
şünerek körpe karıyı yanımıza katacak bir kavat! Kıv­
ranıp dururken aklıma Kulveren'in çerçisi Süleyman
Ağa geldi. «Oğlum sen iyice şaşırtmışsın,» dedim ken­
di kendime, «dünya üzerinde bunun bir erbabı varsa
o da Çerçi Süleyman Ağa...» dedim. Yeni karıyı alalı
iki sene oldu olmadı. Eh karı fena değildir. Güzelliği
kendisine yeter ve de erbabına makbul! Çerçi namus­
suzu, «Darası eksilir,» diyerek fazla da kullanmamış­
tır. «Karıyı terkeye atıp Sungurlu'ya indireyim,» de­
dim. Nasıl bu bendeki fikir? Şimdicik böyle bir iyiliğe
Çerçi Ağa üste vermez mi?

Uzun İskender Ağa hıkır hıkır gülerken, Yazıcı
Bilal Efendi, Maraz Ali'ye göz kırptı:

— Ne dersin Ali can? Bak küçük ablanı götürme­
ye gelmiş bu İbrahim Efendi... »

Ali'nin suratı değişmiş, gözleri kısılmıştı. Çerçi

61

Ağasının ahbaplarıyla böyle şakalaştığını çok dinle­
mişti, ama bu seferki tam rezillik...

İbrahim Efendi de oğlana nefretle baktı:
— Çerçinin karılarına gayrı bu mu karışıyor? De­

sene, yeni karı yavru keklik etine meraklı... Yandınız
kart zanparalar... Oğlanın aklı erse bir de bana dua
eder. Öyle bir yükün altına girmek şu zebun köpeğin
harcı mı? Yüzüme ne baktın rezil? Koş seğirt! Ağanı
çabuk gönder. Beni her zaman bu tavda bulamazsınız.
Cayarım haaa...

Zebun Ali: «Şunu domuz niyetine kurşunlayan, bo­
yunca sevaba girer. Bu ne biçim herif yahu?» diyerek
suratını asıp dışarı çıktı. Ne fayda ki Kavat İbrahim
bu evin birinciye gelen hatırlı misafiri... Ayda bir uğ­
rar, bir hayvan yükü kaçak tütün götürür. Şu kadar
da esrar-afyon... Cepleri para dolu olduğundan, ahbap­
larına sık sık karılı, içkili muhabbet sofraları açtığın­
dan değme ağalardan da güçlü...

III

Kulveren köyünün - daha doğrusu otuz pareyi bu­
lan bu havali Alevi köylerinin- biricik çerçisi Süley­
man Ağa orta boylu, şişman, kırmızı yüzlü bir adam­
dı. Seferberlikte askerden kaçmış, sonra nasılsa zap­
tiye yazılmayı becermiş, düşmanlarının anlattıklarına
inanmak icap ederse, el altından eşkiyalara yataklık
edip cephane satarak para yapmıştı. Şakacılığı kadar,
kindarlığı, inatçılığı da meşhurdu. Hiç gizlemez: «Ben,
Allah sayesinde katır huyluyumdur,» der, «inadımdır
ve de inat iyidir! İnat edersin kendi kendine... Lakin
Kimseye belli etmeyeceksin. İnadın sonu selamet! İnat
adam oldun mu, ayrıca deve kinli olursun. Kürt hesa-

62

bı: Öcünü, deli Kürt kırk yılda almış da, 'Oh ne çabuk
aldım,' diyerek sefasından bayılmış. Kin güden adam
inat olacak ki kendine yapılanı bir vakit unutmaya­
cak...»

İki yıl önce köyün birinciye gelen zenginlerinden
Şükrü Ağanm kocalı kızını baştan çıkarıp resmen al­
ması da kindarlığı yüzünden. Karının kocasıyla ara­
larındaki mesele değersizdi ama, olsun. Fazladan Şük­
rü Ağanın şu kadar mirasına da kondu. Evet, bu Çer­
çi namussuzdur ama, ağalık satmamasını, ahbaplık ha­
tırı saymasını ne yapmalı? Zorda kalanlara yardım
eder. «Kârın var da ondan alçak?» diyenlere güler de:
«Almadan vermek Allanın işi! Ben Allah mıyım?» de­
yiverir. Bir de üşendiği hiç görülmemiştir. İşte ispatı:
Kulveren'le Sarıca'nın arası tam sekiz saat. Uzun İs­
kender'in hatırına bindi gitti, dönüşte, ayağının tozuy­
la dükkâna girip komşuların noksanını nasıl da görü-
verdi aç açına...

Çerçi Süleyman Ağa dükkândaki işini bitirince mi­
safirlerinin yanına biraz yorgun, fakat yüzü güleç çık­
mıştı, yalandan somurttu:

— Beklettik mi Ağalar? Beklemeseydıniz yahu!
Ooo! Safa geldin İbrahim Efendi, sen bize pek uğra­
mazdın ya... Hele geçin kardeşler, geçin sofra başına...
Meraklanma İskender Ağa, Âşık Niyazi de şimdi gele­
cek...

— Ne âşığı yahu? Benim âşık dinleyecek zama­
nım mı?

— Anlamadım! Senin bugün âşık dinleyecek za­
manın değil de ya ne zamanın?

— Baksana Bilal Efendi'nin dediklerine... Bizim
işimiz çoktan yokuşa vurmuş...

— Bilal Efendi seninle eğlenmiş hey Uzun Oğlan,
seninle bir güzel zevklenmiş. İşimiz düzde bizim, pa-

63

pur yolunda... Allah sayesinde sen o işi bitmiş bileceksin,
bitmiş...

— Aman deme!
-— Dedim gitti. Vay sen bu sebepten mi suratı as­

tın? Ayıp etmişsin Ağa, sen bizi demek adamdan say-
mazmışsın.

Uzun İskender Ağa hem yüreği öyle istediğinden,
hem de her söze hemen inanır olduğundan müjdeye
hemen sevinmiş, suratı birden değişmişti. Seyrek dişle­
rini gösterip keyifle gülerek Bilal Efendi'ye döndü, sev­
giyle göz kırptı:

— Ulan istidacı! Ulan namert! Nerde şu Âşık Ni­
yazi? Gelsin elbet, gelsin de düğün olsun... Vay Bilal
Efendi, az kalsın ki bizi bitirecektin. Demek Çerçi Ağa.
şimdi biz bu yazıcının lafını hesaba almayalım mı?

—• Canım, Bilal Efendi'yi kendin bilmez değilsin
ya! Dilekçesiz bir iş oldu mu bunun keyfi kaçar.

Kavat İbrahim Efendi, Çerçi'nin sözünü doğrula­
dı :

— Doğrudur. Birisinden alacağın olsa, herif gelse,
«Buyur kardeş işte paran, şu da şu kadardan faizi. Bu
akşam da sana bir ziyafet çekeceğim,» dese bu namus­
suz: «Olmaz, sen nerden bileceksin? Şuna bir iftira ata­
lım,» diye öğüt verir. Razı gelmezsen tam bir hafta bu­
nu sıtma tutar.

Bilal Efendi keyiflennıişti. Parmağını kaldırdı :
— Söylerim ha...
— Neyi söylersin?
— Demin dediklerini Çerçi Ağaya bir bir anlatırım.
— Gidi münafık köpek! Senin müzevirlik etmeden

duramadığını bilmeyen mi var?
Çerçi Süleyman Ağa, güvenle gülümsedi:
— Bu İbrahim Efendi benim birinciye dostum, ben

64

bilirim, hakkımda hayırlı olanı söylemiştir. Razıyım
yahu, size ne?

Kavat İbrahim Efendi parmaklarını şıkırdattı:
— Bu Çerçi giderek İsa peygamber gibi göğe çı­

kacak... Gaipten haberi var. Benim söylediklerimi, ke­
rameti sayesinde keşfetmemiş olsa, hemen razı gelir
miydi? Nasıl şimdi utandın mı rezil dilekçeci?

— Sizin ilminiz birmiş kavatlar, aferin! Karıyı
terkeye alıp götüreceğine şimdi inandım İbrahim Efen­
di. Sungurlu'ya tellal çağırtmak, tiyatro kumpanyası
gelmiş gibi duvarlara ilan kâadı yapıştırmak da benim
boynumun borcu olsun! Lakin parmağım içinde...

— İyi akıl vallaha! Biz bunu şimdiye kadar ne­
den düşünmedik? İlan kâadına: «Yazıcı Bilâl Efendi­
nin de ayrıca numaraları var,» diye yazmalı. Senin sey­
rine gelen çok olur. - Uzun İskender'e döndü -: Keyfin
pek keyif değil eşkiya eskisi, yoksa kumarda mı yutul­
dun?

— Keşke kumarda yutulsam. Birine canım sıkıldı.
— Kime?
— Adı lazım değil.
— Senin canın beri benzer işe sıkılmaz ya...
— Bize «namussuz» demiş.
— Sakın sen «namussuz» lafına mı küstün?
— Hele bak, ben sen miyim ki namussuz lafına

sevineyim?
— Bu söz sizin merhabanız değil mi namussuzlar?
— Şaka başka, ciddi başka...
— Aman, namussuzluğun ciddisi de mi var? Afe­

rin İskender Ağa, Sungurlu toprağına bir yeni icat da­
ha çıkarsaydın...

İskender Ağa, Maraz Ali'nin uzattığı işlemeli Ara­
bistan tasını yoluyla kavradı. Kırmızı damarlı gözleri
süzülmüş, burnunun morartısı biraz fazlalaşmıştı. Şa-

65

rabı bir hamlede yuvarladı. Damağını şaklatarak göz­
lerini kıstı :

— Şarap fena değil Ağa, bu şarap zorlu, aferin!
Âşık Niyazi, saz kolunda iki büklüm içeri girdiği

zaman ilk döndürüm yeni tamamlanmıştı.
Bu Âşık Niyazi, esasında Alevi değildi. Ne olduğu­

nu, nerden geldiğini de bir bilen yok. Kimi «Çingen
takımı» diyor, kimi «Mahpushane kaçağı»... Köye yer­
leşmesine Çerçi Süleyman Ağa sebep olmuştu. Herhal,
«muhabbetlerde sarhoşlukla edilen lafları kendisine bil­
dirsin» diye... Bir kulübede tek başına oturuyordu. Af­
yonu avuçla yutar, şarabı, bulursa, tenekeyle içer, sazı
da yaman vurur bir besmelesiz. Baskın sarhoşluğunda
bile dilini çözemezsin.. Eski olmuşlardan laf alınmaz.
Kiminden kimsesinden söz ettiğini, şimdiye kadar bir
duyan olmadı. «Ağaç dalından düşmüş...» derler ya iş­
te böyle bir herif... Dövseler aldırmaz, sövseler aldır­
maz. Bıyığının altından gülüp geçer. Afyon yutanların
bir oturuşta üç kişilik ekmek yedikleri söylenir... Oy­
sa bu fukara serçe kuşundan boğazsız. Haftada bir du­
rum ekmek tayını... Demek ki afyona şuncacık bebek­
ken başlamış. Afyonkeşin eskisinde barsaklar tekmil
kurur da can acıkmaz. Âşık Niyazi bir deri, bir kemik...
Bir marazlı biçare ki muhabbetlerde durup dinlenme­
den çalıp söylemesine adam şaşar. Fazladan tıraş ol­
makla da başı hoş değil. Bıraksalar saç sakal birbirine
karışacak, kaşık kadar suratı büsbütün görünmez ola­
cak... Berbere, bayramdan bayrama, muhtarın «zor em­
ri» yle giderse gider.

İşte gene sakal tam bir aylık, kara saçlar eski kas­
ketten dışarıya kara çalılar gibi uğramış. Mülevvesin
tırnakları da birer karış ve de kapkara...

Herif bu görüntüyle içeri girmiş, «Cemaate rah-

66

met!» diyerek bir köşeye oturmak istemişti. Çerçi Sü­
leyman Ağa gürledi:

— Sofra başına! Buraya... Başlarım sazının teze-
nesinden Âşık...

— Burası iyiydi Ağa... Siz keyfinize bakın...
— Gel dedim namussuz! Ulan Ali, sana tembih

edilmedi mi? «Şu pezevenge bir eski jilet bıçağı uydur.
Suratını kazısın. Huzuruma böyle papas gibi çıkma­
sın,» demedim mi?

Maraz Ali gözlerini iğrenmiş gibi kısarak karşılık
verdi:

— Dedin Ağa... Ben de emrin gibi bir eski jilet
verdim.

— Eee?
— Aldı da şapkasının içine koydu. Sonrasını bil­

mem.
— Sonrasını nasıl bilmezmişsin? Nah işte, tıraş ol­

mamış...
— Sen bize, «Jilet ver,» dedin. «Tıraş ettir,» de-

medin. Deseydin ettirirdim.
— Nasıl ettirirdin alçak? Cebri mi?
— Cebri... Tabancayı göbeğine dayayaraktan...
— Hele aslan Ali! Şu işi yarın sabah köyün orta­

sında yapmazsan namertsin.
— Emrin baş üstüne... Yaptım gitti.
— Duydun ya Âşık? Yarın kırkılacaksın. Bizim Ali

Oğlanın hiç şakası yoktur haa... göbeğine dumanı dol­
durur mu doldurur. Şimdi bir yuvarla, bir de yut... Ar­
kasından saza çökeceksin.

Âşık Niyazi ceplerinde ne varsa hepsini dışarıya çı­
kardı. Bunlar, kirden rengini kaybetmiş bir mendil, bir
kırmızı teşbih, bir yasemin ağızlık, iki tane kibrit kutu­
su, bir paket köylü cigarası, on bir kuruş bozuk para­
dan ibaretti. 67

Titreyen elleriyle kibrit kutularından birini açtı.
İçinden afyon aldı. Afyona dokunur dokunmaz, ellerin­
deki titreme sanki bir misli artmıştı. Koyu kahverengi
bir lastik parçasına benzeyen zehri dişleriyle ufak ufak
koparırken, sofradakiler biraz korku, biraz merhametle
seyrediyorlardı. Âşık Niyazi işini bitirip «gündelik rız­
kını» avucuna topladıktan sonra gözleriyle Zebun Ali'­
den şarap istedi. Sivri gırtlağı inip çıkıyor, avurtları
titriyordu. Şu sıra «harman» olduğundan laf edecek ta­
kati kalmamıştı. Şarap tasını sol eline aldı. «Hayda bis­
millah,» diye homurdanarak afyonları ağzına attı. Do­
lu tası süze süze içti. Tası geri verdikten sonra ağzın­
da bir şeyler kalmış gibi bir vakit sakızlı sakızlı geviş-
ledi, Çerçi Süleyman Ağadan başlayarak herkese gü­
lümsedi.

Çerçi, altdudağını dişleyerek başını salladı:
— Halin harap Âşık! Karakol komutanı Kara Ça­

vuş yemin içmiş, «Cebinde afyon yakalayacağım, mah­
kemeye vereceğim, sürgüne göndereceğim,» demiş.

— Sayende yapamaz efendi ağa!
— «Yaparım... Bak nasıl yaparım!» diyerek ye­

min içmesi...
— Sayende yapamaz, ne ağzına!
— Oğlum senin için ayrı kanun mu var?
— Evet, biz padişah fermanlısıyız.
— Demek padişah: «Benim Âşık Niyazi kulum, her

diledikçe afyon yutacak avuçla...» diyerek ferman mı
çıkarmış?

— Ferman... Kapı kadar bir ferman ki okuyanın
hamiyetinden gözleri yaşarır.

— Senin haberin yok bre Âşık! Mustafa Kemal Pa­
şa bu memlekette padişah mı kodu? Cümlesini sitir
etmedi mi? Padişah fermanlarının battal edilmesi ne
/amanın işi?

68

— Bizim ferman battal olmaz. Biz o fermanı kuv­
ve tli padişahtan almışız, gökteki padişahtan...

İstidacı Bilal Efendi'nin yobazlığı kabardı:
— Sus kâfir, o nasıl bir laf?
Âşık Niyazi sesi beğenmemiş olacak ki yarı kapalı

gözlerini şaşkınlıkla açtı:
— Ferman elbette...
Ağzını iki kere sıvazlayıp sazı acele kucağına aldı.

Bir zaman düzeniyle uğraştı. Sonra yorgunluğuna, ke­
derli haline hiç yaraşmayan bir kıvraklıkla oyun hava­
ları tutturdu.

İstidacı Bilal Efendi aralıksız tıkınırken ötekiler pek
az yiyorlar, üst üste içiyorlardı.

Kavat İbrahim Efendi, her zamanki gibi domuz
istidacıya takılmaya başlamış, «Kendin benden daha
iyisini bilirsin ya...» diyerek pezevenkliği övmeye gi­
rişmişti. Söylediğine göre bu pezevenklik, yani kavatlık,
yani kodoşluk, yani geyiklik, yani kibarcası deyyusluk,
bir kere gayet ince zenaatti. «Bu canını sevdiğim ze-
naatte senin gibi babayiğitlerin işi iş efendi! İşi tamam!»
diyordu. «Duvardan hoplayarak karıya zanpara mı gel­
di? Yahut ki karı birine sevdalanıp geçti gitti mi? Ve­
yahut elin iti kopuğu, kahvede, meyhanede 'Ulan ka­
vat!' mı demiş? Zenaat ortada olduğundan aldırılma­
yacak... Yiğidin başına bela, yüzde doksan dokuz lafa
aldırmaktan gelir. Sonra adamı yıpratıp kocatan ne­
dir? Çalışmak...»

— Sen kendin, benden daha iyisini bilirsin Bilal
Efendi, kavatlıkta hiç çalışmak yok. Yan gelip yata­
caksın. Hovarda artığı seni gül gibi geçindirir, hancı
tavuğu nasılsa...

— Hay midene tüküreyim İbrahim Efendi.
— Tükür, bir de it tükürüğü bulunsun.
— Höst rezil...

69

- Ben rezil sözüne hiç kızmam. Ne diyorduk?
Evet, pezevenklik iyidir Ağa, sen kendin benden daha
iyisini bilirsin ya...

— Ulan bu lafı kaçtır ediyorsun alçak? Ben sen­
den daha iyisini nerden bilebilirmişim bakalım?

— Ablam gençliğinde öğretmiştir.
- Hele çenesi boklu! O nasıl laf?

— Nasıl laf mı? Aman hey Allah! Ablam sakın,
komisyonu başkasına mı verdi? Vermiştir. Hem de ver­
miş belli... Gayet yufka yürekli olduğundan istemişler­
dir de verivermiştir.

— Kes dedim namussuz!
Bilal Efendi öfkelenmiş gibi yumurta tabağını

Önüne çekti. Yufka ekmeğini yarısından böldü. Kürek
gibi çukurlaştırıp daldı.

Bu sırada Çerçi Süleyman'la, Uzun İskender ka­
fa kafaya vermişler fısıldaşıyorlardı. Çerçi, kızı yüzde
yüz aldıklarına kalıbını basıyordu :

— Kızı koynunda bil arkadaş! Lakin dediğim gibi:
Derle Kasım bir domuzluk ederse orasına karışmam.,.

— Dede bizden yana... Dede dünden razı... Bizim
karıyı yola getiren Dede...

Yahu Kasım Dede denilen deyyusu bana sen
mi öğreteceksin bre Uzun Ağa? Ondaki namussuzluğun
hakkından şeytan-iblis gelemez. Dede'nin sakalındaki
her tel bir şeytan... Dede her nefes alışta bir araba
şeytan doğurur da dünyanın yüzüne salar. Dede Ka­
sım ne domuzdur bana sormalı!..

Dede'den yana yüreğini ferah tut. . . Dede biz­
den...

Şu dünyada senin kadar avanak var mı? Dede
Kasım icabında kendisine bile oyun eder. Dedenin sağ
eli sol eline, sol gözü sağ gözüne çok oyun oynamıştır.

Dede bizden...

70

— Peki... Diyelim ki «Dede bizden...» Bakalım Arif
Ağa, Dedenin senden yana olmasını ister mi?

— Ne demek?
— İşte gördün mü? Arif Ağayla Dede'nin arası bo­

zuk. Dede bizden, biz Dede'den yana olursak herifin
yüreği ossaat bozulur. Ve de gayet haklı. Bak, laf ara­
sı ne dedi: «İskender Ağa, bizim Kasım Dede'nin ken­
di yetiştirmesi, şuncacıktan sadık adamıdır. Bizimse De­
de'yle aramız şöyle böyle... Benim erkek evladım yok.
İskender Ağayı ben damat mı sayacağım? Hayır, öz ev­
ladım sayacağım. Hitamında benim bildiğim Kasım De­
de bizim dirliğimizi düzenimizi çekemez. Ağzımızın ta­
dım kaçırır. İskender Ağanın büyük karısı Karun pey­
gamber kadar mal sahibiydi. Sarıca köyünün yarı top­
rağı karı tarafından İskender'e düştüydü. Tekmilini De­
de Kasım kapatmadı mı ölmüş eşek pahasına? Biz de
iyi kötü mal sahibiyiz. Allah, kızı İskender'e yazdıysa
benim malım onun malı demektir. Ben malımın, döne
dolaşa Dede malına karışmasını hiç istemem! Ve de İs­
kender Ağayı bundan böyle Dede'ye muhtaç edicilerden
değilim. İskender'in karısını Dede bu işe neden razı et­
miş bakalım? Dede taş atmaz, cevizi çift görmese... Çı­
karı olmayınca bir kimsenin avucuna Allah için işe­
mez. İşin bu yönlerini düşünün enine boyuna,» dedi.
Herif haklı...

— Bunları, sakın, şu namussuz istidacı Bilal'in ya­
nında mı konuştunuz?

— Yanında olur mu? Gizli konuştuk. Ayrıca Arif
Ağa yarın öbür gün bana gelecek, sen de bulunursun.
Her tarafını hesaplarız. Onun da kendine göre planı
var.

Uzun İskender, alacağı kızın babasıyla karşılaşıp
konuşmayı pek istemiyordu. Yüzüne utançtan kan hü­
cum etti. Birdenbire telaşlandı:

71

- Sen ne dersin kardaş? Bu herif kızı verimser
mi?

— Deminden beri... Töbe hay Allah! Şu halde bi­
zim lafımız senin bir kulağından girdi, ötekinden çıktı.
Uzun adamsın efendi, hiç darılma, adamın uzununda
sezinti biraz noksan olurmuş, doğru! Kızı herif dünden
vermese sonucu neden hesaplasın? Sen damadı olma­
yınca Dede'nin rezilliğini neden araya sürmekte?

— Doğru be! Sahi ulan! Kızı aldık mı dersin do­
muz Çerçi, yolun gibi doğru söyle...

— Kızı çoktan aldık. Eğer bir aya varmadan kör­
pe yavruyu sarıp yatmazsan nah şunları kazıtırım da...
- Çerçi elini bıyıklarına attı -: «Çerçi namussuzu yezit
olmuş,» diyerek şu Âşık Niyazi'ye türkü yaktırırım. Sen
öyle mi belledin Ağa? .

Uzun İskender, Çerçi'nin tuttuğunu koparmasına
eskiden beri inanırdı. Zaten herkese inanırdı; laf arası
sık sık: «Ben pek saf imdir, yüreğim temiz olduğu için
biri kuşağından bir kâat çıkarsa da gündüz güneşinde.
'Şimdi gecenin tam yarısı,' dese inanırım. Çünkü biz
avanağız yahu!» dediği halde inanırdı. Şimdi de büyük
bir yürek ferahlığı, bir küçük çocuk sevinci duyarak
gülümsüyordu. Sanki kızı almış da gerdek odasına ka­
patmış. Birazdan yanına girecek... Yanma ne demek?
Cennetin Erem bağına girecek. Kız da, hani kız? Bu
dünyada iki güzel varsa biri bu Gülbeniz... «Hele şu
Gülbeniz adına ne demeli kardaaaş! Belli bir şey, ebe
karı kerametinden bulup koymuş. Gidi orospu! Şunca-
cık et parçasının gelip yetişip Gülbeniz olacağını sen
nereden bildin bakalım?» Fikrin burasında İskender Ağa
elini havada iki kere şaklattı:

- Ali can! Şarap yetiştir hay oğlum! Nerde şa­
rap?

72

Tası bir dikişte bitirdi, şahadet parmağını Âşık Ni­
yazi'ye tabanca gibi uzattı:

— Bırak göbek havalarını... Âşık Virani'yi aç ba­
kalım, aç ki Tanrı ne gösterir.

Uzun İskender Ağa bütün Alevi âşıklarının, bütün
deyişlerini bilmekle, hepsini de iyi söylemekle ovunur­
du. Sesi içkiden biraz bozulduysa da kısadan okuyup
fazla bağırmadığı için dinlenir.

Âşık Niyazi de senelerden beri Kulveren'e yerleşti­
ğinden dernek ağızlarını öğrenmişti. Edep ettiğinden
meydanı İskender Ağaya bırakmak için enikonu yal­
vardı.

— Efendi ağa! Sen hele baştan al ki bir...
— Ulan, ben baştan aldıktan sonra senin âşıklığın

nerde kalır? Yahu koca Kulveren şuncacık yezidi bun­
ca yıldır adam edemedi mi?

— Senin önünde başlamak n'ağzımıza, sen hele
buyur.

Uzun İskender Ağa bir kere öksürdü. «Her ki bildi
bunları bir zatı hak / Ruşen oldu gözüne mir'atı hak»
diyerek işe girişti. Gazeli beş beyitte bitirip: «Allah AW
dir ba değil mi / Bismillah Ali'dir ba değil mi» ağzıyla
Hurufiliğe daldı, Arap alfabesinin bütün harflerini du­
raklamadan sıraladı. «Ne mal ü mansab-ı dünya ne mülk
ü ne ayal iter / Ne hot ziynet, ne hot izzet, ne bir gayrı
hayal ister» murabbaı ile dünyadan el etek çekti. Bu­
nu bitirdiği zaman bir «dolu» içti, ağzını yumruğu ile
sıvazladı. Beş parmağını birleştirip havada sallayarak,
kanlı gözlerini belertti:

— Debdebeli söz bu söz ihvanlar! Debdebeli ki ne
kadar...

Arkadan: «Bizler Rum abdalıyız âlemde burhani-
leriz / Nokta nokta harf be harf tevil-i kur'anileriz»
ayağını tutup kasıldı. «İhtiyar-ı âlem oldu şah-ı Haydar

73

ihtiyar / Ruşen oldu gün yüzünden arş ü ferş ü her di­
yar» başlangıcıyla en iki imamın adını sayarak cümle­
sini ayrı ayrı göklere çıkardı. Bitirir bitirmez «Baba»
methiyesine atladı: «Ey benim şah-î cihanım derdime
derman baba / Alimi zatı sifatım bahr-i bipayan baba»
diyerek kulluğunu bildirdi. Nihayet makamı değiştirip:
«Bu feragat tahtına sultan olan vahdettedir / Talibi
dünya elan her dem be dem hasrettedir» avazını tuttu­
rarak dünyayı, malı mülkü, her türlü zevki hiçe saydı.
Ve de en sonunda: «Cemalin gülşenin göster bu ben bül­
bülü şeydaya / Demadem methedip hüsnün işim ah ü
figan olsun» bağırtrsıyla ciğerinin kebap, halinin harap
olduğunu güzelce ortaya koydu, yanık bir «Aaahhhh!»
çekerek bu faslı böylece aminledi.

Yüzü terlemişti. Dinleyenlere sevimli sevimli gü­
lümsedi:

— Dağarcık boşaldı bellemeyin haaa! Kırk gün
söylesem tükenmez. Kasım Dede'ye kırk yıl hizmet et­
meyi siz maskaralık mı sandınız?

İbrahim Efendi suratını buruşturdu :
— İspat gerekmez! İşsiz güçsüz bir eşkiya bozun­

tusu... Oynarsan bir kumar oynarsın. Evlenmeye kalk­
tığına göre ablamı da çoktan mahalle kopuklarına dev­
retmişsin! Yaz kış sedire yanlayıp dede uydurması, ko­
cakarı horoznamesi ezberlemekten başka ne marifetin
var?

— Oğlum, şu lafı bir başkası dese canım yanmaz.
Anandan doğdun doğalı senin alnın on dakika terledi
mi rezil?

Çerçi Süleyman Ağa araya girdi:
— Yanlış bu söz İskender Ağa, pek yanlış! Onun

yükü hepimizden ağır. Biz, birer ikişer karının hak­
kından gelememekteyiz. Bu bir kümes tavuğu gütmek­
te...

74

— Gütmekte, derken bre Çerçi! Kendisi mi güt­
mekte bakalım? Bunun hanesi iki kapılı han.. . Birin­
den giren hangisi, ötesinden çıkan hangisi... Bu İbra­
him Efendi bizim Sungurlu'nun birinciye gelen mal
sahibidir. Sen şimdi: «Sittir et! Malları fazla kullanıl­
mış,» dersin ama, olsun.

Kavat İbrahim Efendi yavaşça sordu:

— Sen fazla kullanıldıklarını nerden bildin eşki­

ya müsveddesi?
— Eskiden de «pezevenk» derlermiştir ama.
— İşte meydana çıktı ağalar, bu da benim gibi pe­

zevenk...
— Aman! Bir vakitler bizim gibisine «zampara -

hovarda» derlerdi. Şimdi değişti mi İbrahim Efendi bu
söz?

— Eskiden de «pezevenk» derlermiştir, ama sen
benim gibi özü sözü doğru, mert erkeğe rastlamadığın­
dan...

Laf bu meselede epeyce uzadı. Herkes bir tarafın­
dan alıyor, biribirine takılıyordu. Âşık Niyazi muhab­
betlerde şakanın kavgaya ne kolay döndüğünü, kavga­
nın başındaysa, hiç suçu yokken sazın kafasında nasıl
parçalandığını bildiğinden tazeneye var kuvvetiyle çök­
müştü. Zımbırtıyı üst perdeye çıkarıp ortalığı gürültü­
ye gark ediyordu. Pürüzlü ve ümitsiz sesiyle boğuk bo­
ğuk: «Takıver de zillerin üçünü / Dönüver de meydan
senindir aman» parçasına gelince Bilal Efendi ile Çer­
çi Yusuf «pezevenklik» bahsini bırakıp el çırpmaya baş­
ladılar.

Deminden beri dalmış gitmiş olan Uzun İskender,
bu el şakırtılarıyla sanki uykudan uyandı. Odadaki-
lere bir şey görmeyen, bir şey anlamayan kanlı bakış­
larla bir vakit baktı. Hovarda adamdı. Parası olduğu
zaman deli gibi harcar, yarını hiç düşünmez. Para san-

75

ki babasını öldürmüş de ondan öç alıyormuş gibi bir
domuz öfke peydahlar. «Para kısmını gâvur kazanır,
Müslüman harcar», «Bu dünyada üç mahluka katiyen
insaf etmeyeceksin: Bindiğin ata, sevdiğin karıya, bir
de cebindeki paraya...», «Para Allahın kapı kethüdası-
dır, ama kahpe avratlı bir kapı kethüdası...» laf l a m ı
sıralı sırasız sarf etmesi sözgelimi değil!..

Şimdi şaşkınlığının sebebini birisine anlatır, daha
doğrusu yüksek sesle düşünür gibi konuştu:

— Eski zamanlar olmalı, eski zamanlar... Ağaç
altlarının yiğit barındırdığı eşkiyalık çağları... Hey yav­
rum! Ortaya iki kahpe atmalıyım. Sabaha kadar dön­
sünler. Âşık Niyazi'ye bir başka helavet gelir. Ben buna
muhabbet mi derim yahu?

İstidacı Bilal Efendi ile Kavat İbrahim Efendi'nin
alaylı alaylı gülümsediklerini fark edince, suratını büs­
bütün asıp emretti:

— Kes Âşık, kes şu göbek havasını... Bu deyyus­
lar kıvranmaya başladı. «Kahpe» lafını üstlerine aldı­
lar besbelli, nerdeyse kalkıp oynayacaklar. Benim, kart
pezevenk oyunu seyredecek sıram değil. «Eski çağ,» de­
dim. Eskiden mavzer tüfeği hüküm yürütürdü. Şimdi,
oyasına tükürdüğüm bankanot paranın fermanı oku­
nuyor. Kötü cüzdan, Alaman çıplağından, Osmanlı mav­
zerinden daha zorlu... Böyle bir iş nasıl olur? Lakin bi­
zim rahmetli Kürt Hamo evliya gibi bir Kürttü, Sü­
leyman Ağa, ((Gün gelecek para denilen mülevves, ci­
han pehlivanlarının sırtını yere getirecek,» derdi. Kürt
haklıymış canım, Kürdün lafı büyük! Bugün fukara
oldun mu çamurla birsin. Kurandan okusan, «Hele
rezil, şu akıllı gibi bir laf mı?» derler. Fukaralık mas­
karalık... -Elini kaldırdı-: Âşık kes, kes şunu... Çevir
havayı... «Fukara destanı» ortaya gelsin. Aldır şunu...
Bir hikmet yahu, ne zaman müflüslesem, bu destana

76

muhabbetim artar, bir hikmet! Sanki tamam tamamına
bizi vasfetmişler, bizi vâsfetmişler baştan ayağa... Din­
le de bak...

Âşık Niyazi havayı değiştirmek için sazı acele dü­
zenledi. Öksürüp gırtlağını temizleyerek söylemeye gi­
rişti.

«Âlemi yaratan yetiş imdade
Günden güne oldu zulüm ziyade
Kati bunda kaldı ulaş feryade
Bir acaip halde kaldı fukara»

diye başlayan deyiş, «şüphesiz ahır zamane erişildiği­
ni, hane başına yüz kuruş saliyane istendiğini, bu yüz­
den nicelerin kuru ekmeğe muhtaç bulunduğunu, reç-
perin koşmaya öküz bulamadığını, aldığının pahalı, sat­
tığının ucuz olduğunu, hafta sekiz iken tekâlifin ona
çıktığını, murabahacıların yüzde otuz faiz kestiğini, iş­
lerin Allaha kaldığını, köylünün elini duvara astığını,
herkesin tatlı canından usandığını, muhtar ve kırser-
darı masrafına güç yetmediğini, yarının bugünden ya­
man geldiğini, toprak kısırlaştığından ancak tohumu
geri verebildiğini, bu yüzden reçperin çifti dağıtmayı
bile göze aldırdığını, hal böyleyken ağanın eldekini böl­
meye davrandığını, mültezimlerin de harmanda bul­
duklarını hayvanlarına yedirdiklerini, sanki öküz-tohum
vermişler de ortakmışlar gibi davrandıklarını» hikâye
ediyor, «ahvalin böylece nereye varacağının sorup: «El­
de borca verecek mal kalmadı. Bundan sonra fukara
gün görmez. Ekserimiz vtüfsit, ahlaksız olduk. İşbaşı­
na hep hazele geçmiş, dünyada rahat kalmamış. Fu­
karanın çarığı bağa, sırtı bir top beze muhtaç. Boğaz­
dan artırıp don bile alınamaz oldu.'Ölüm hak, ama ke­
fen bulmak zor! Fukara fikre daldı, ne halt edeceğini

77

şaşırdı» diye feryat ederek: uReçperin elleri koynunda
olduğuna, bittiğine, hep ipten kuşağa indiğine, bütün
tahayyürde kalıp nihayet mehdi resulü gözlemeye baş­
ladığına» yemini bastırıp sonunu şöyle bağladı:

«Rızai der bunu düşün ha düşün
Tekliften bir kimse göremez işin
Bıçak açmaz milletin ağzıyla dişin
Böyle bir kederde kaldı fukara»

Biçare herifin hasta, kısık sesi, bu destanın lafına
da, türküsüne de pek uygun düşmüş, dinleyenleri içlen-
dirmişti.

İskender Ağa, derin derin iç çekti:

— Deyiş diye ben işte buna derim ağalar! He­
rif bugünün halini şu kadar zamandan önce destana
doldurup yürümüş. Keramet desem keramet, feraset
desem feraset... Şu halde eski zamanlarda da fukaranın
hali berbatmış demek...

İbrahim Efendi başını salladı:
— Sen ne sandın eşkiya eskisi? Evvel zamanda da

senin gibiler kara yılan gibi sürünürdü.

— Bana mı bu laf? Biz mi sürünürmüşüz? Kara
yılan gibi, öyle ya... Halt ettin şimdicik. Hey allah! Şu­
na ben ne yapsam? Eski zamanda senin gibisini, biz,
kasabanın ortasında ıhtırır, kurban niyetine keserdik de
devrin mutasarrıfları, «Of aferin! Pisliği pakladın yi­
ğit!» diyerek sırtımızı sıvazlardı.

— Hangi devir bu? Senin «umum dağlar üzerine
müfettiş» olduğun kepaze devir mi?

Uzun İskender'in gözleri bir yere daldı. Eli bıyığın­
da bir vakit gülümsedi. Tatlı, kibirli şeyler düşündüğü
belliydi. Neden sonra, kasıntıyla doğruladı:

78

— Evet, İbrahim Efendi! Umum dağlar üzerine
müfettiş olduğumuz devir! Bir de türkü yakıldıydı...
Aklında mı Âşık Niyazi? «Geldi» ayağıyla giden bir
türkü...

Âşık Niyazi sazı bu sefer bir başka gayretle kucak­
ladı, tazeneyi tellerde bir başka hamaratlıkla gezdirdi.
Havayı bulup türküyü sahibine teslim etti:

«Kapılara karşı çıkın
Er İskender Ağam geldi
Kırk davullu düğün kurun
Er İskender Ağam geldi

Elde mavzer dilde süphan
Yiğitliği ayan beyan
Osmanlıyı bile soyan
Er İskender Ağam geldi.

Susayı tutmuş üç kişi
Kitap yazmaz böyle işi
Şu dağların müfettişi
Er İskender Ağam geldi»

Maraz Ali, uzun İskender Ağasına yakılan bu tür­
küyü ne zaman duysa gözlerini kocaman kocaman açar,
nefes almayı bile unuturdu. Suratının sarılığı bu se­
bepten gitti de yanaklarını bir kızıllık kapladı. «Hey
Allah, hey Allah! Ne türkü bu! Ulan, aferin,» diyerek
ifct üste yutkundu.

Uzun İskender türküyü bitirince soludu:

— İşte bu böyle İbrahim Efendi kardeş! Bu türkü
bu kadar... Nur ol Âşık Niyazi, unutmamışsın. İyi vur­
dun!

İstidacı Bilal Efendi, Uzun İskender Ağanın dağla-

79

ra müfettiş olması kıssasını dinlemeye evvel eski bayı­
lıyordu:

— Sen bu İbrahim Efendi rezilini kendin bilmez
değilsin ya Uzun Ağa? Biz bunun kusuruna hiç bak­
mayacağız. Zira şimdi devir bunların... Biz eskilerden
açalım pehlivan! Hele eskilerden laf gelsin. Sen bize şu
müfettişlik serencamını naklediver. Şair Namık Kemal
Bey ne buyurmuş; «Geçmiş zaman olur ki hayali ci­
han değer,» buyurmuş...*

İskender Ağa, Maraz Ali'nin sunduğu dolu tası, bi­
rini tehdit ediyor gibi havaya kaldırdı:

— İyi buyurmuş! Okkalı bir söz! Biz birer içelim.
Âşık biraz dinlensin. Yoruldu derbeder...

Şarabı çekti, «Oh Allahım Yarabbi... Kurban ol­
duğum...» diye söylendi. İbrahim Efendi'ye döndü:

— Omuz verme, kulak ver kavat ağa, kulak... Gö­
zünü de iyi aç! Bakalım eski zamanlar, bu zamanlara
benzer miymiş? -Biraz düşündü, kaşlarını yıkarak cid­
dileşti -: İşte böyle bir evvel bahar sırası... Biz mahpus
damından yeni çıkmışız. Beş sene mahpusluk bizde ev
-ocak komamış. Çoluk çocuk duvar diplerinde... Peri­
şanlık diz boyu... Tam benim bu zebunluk sıramda bir
okuntu gelmez mi?

İbrahim Efendi anlamazlığa vurup sordu:
— Nedir gelen?

Okuntu... Bildiğin düğün okuntusu...
— Varsın gelsin. Ben de bir şey sandım. Sen her

gelen okuntuya neden gidecekmişsin, beş parasız bir
kopuk?

r— Ömründe insan sayıp sana bir gönderen olma­
dığından bilmezsin. Herif bizi adam bilip çifte davul-

* Anadolu'da halk şiirlerinden başka bütün şiirleri Namık
Kemal'e mal ederler.

80

lu düğününe okumuş... «Hediyeden kaçtı,» derler. Git­
memek olmaz.

— Haa... Ayranı yok içmeye.
— İki laf ettirir mi ihvanlar? Oğlum, benim hiç­

bir şeyim olmasa, çok şükür, yiğitliğim var. Yiğitlik ise
hak vergisidir, bir vakit battal olmaz. Ve de yiğit kıs­
mı, yiğitliğinin hakkını bir tamam vermeye mecburdur.

— Peki canım, biz bir şey mi dedik? Git güle gü*
le... Bir eşek uydur, üstüne bin, tabanca ataraktan tut
düğün evini...

— Onu yapsan sen yaparsın köpek! Biz eşek üs­
tünde tabanca atacak herif miyiz? Ne demekteydik?
Düğüne okuntu geldi bi güzel... Yani, bize helalinden
beş pankanot gereklendi. Metelik yokken beş lira la­
zım olsa kimden istersin? Dostundan istersin. Halden
anlar dosttan, ham ervahtan değil... Benimse iki tane
dostum var: birisi Kuru Zeynel...

— Dur hele! Şimdi Kızıl Oba'da bekçilik eden na­
mussuz mu?

— Hey Allah! Kuru Zeynel kuş kanadıyla şimdi
buraya yetişmeli ki... Şu namussuzun «namussuz» la­
fını haber vermeliyim ki... Zeynel fukarasını sen öyle
mi sandın efendi? Babasıyla evvel eski arası yoktur.
Perişanlığı o sebepten... Demek sen bizim Kuru oğlanı
beğenmedin?

— Yahu, bu ne diyor kavat Çerçi? Bu bize Zey­
nel olacak rezili ne demeye yutturacak?

— Hey yavrum, ben ömrümde saçımın teli kadar
yiğit gördüm, içlerinde bu Zeynel gibisine rastlamadım.
Hem eli döner, hem yüreği söyler, hem de şeytanın yat­
tığı yeri bilir bir herif... Kurnaz-akıllı oluşuna geldin
mi, üstüne yok. Rüzgârdan hiyle sezmesiyle çaresini
şıp diye bulmasını ne yapalım? «(Yürekli,» dedim ya
şöyle anla: Makineli tüfeği yüzüne sıksalar gülerek üs-

81

tüne giden bir yiğit... Say ki hazır cigara atılmakta,
«Buyur yak,» diyerekten... İşte yalanım varsa Çerçi Ağa
doğrulasın. Eline bir çakı-bıçağı ver, yüz kişiye meydan
okuyup ve de haklarından gelmezse namerdim! Ço-
rum'un mahpus damında bir işi var, seyrine değil, din­
lemesine akıl fikir takat getiremez. Bir sabah Kürt baş­
gardiyana nedense kızmış. Avlunun ortasında «Ya set-
tar!» diyerek bir bıçak vurdu, herifi ikiye parçaladı.
Eba-müslim efendimizin teber çalması da öyle değil!
Bir de baktık, dağ gibi Kürt, gırtlaktan hayalarına ka­
dar ikiye bölünmüş. «Kürt başgardiyan» dedin mi, öy­
le ayaktakımı başgardiyanlardan bellemeyeceksin.
Mahpus damının yarı adamı arkasında... Yalnız sek­
sen beş Kürt var ki, «Öl!» dediği yerde ölüm aramak­
ta... Bizim Kuru Zeynel, başgardiyanı yere yıktıktan
sonra bıçağın kanını bir kez yaladı, mahpus milletine
döndü. Mahpus milleti, Allah beterinden saklasın, du­
var diplerine kaçışmış. Zeynel'dir: «Et! Et! Bre 'et' de­
dim namussuzlar!» diyerek zikir çeken dervişler gibi
iki yana sallanmakta... Taşhan'daki iki yüz mahpus da
ona uydu mu kardeşler, rüzgârlanmjş kavak dalı gibi
hışırdayarak iki yan sallanır oldu mu? Değme babayi­
ğidin korkudan dudak çatlattığı yer... Koca müdür içe­
riye giremedi, jandarma kumandanı içel İye giremedi.
Sonunda mutasarrıfa haber yollamışlar. O zamanlar
Çorum daha vilayet değil... Valilik daha yeni mesele...
Konakta mutasarrıf oturmakta... Jandarmalar mina­
relere çıkmışlar, kurşunlar dolu taneleri gibi yağmak­
ta.. Mutasarrıf yetişti. Sakallı mutasarrıf kapıdan ta­
bancasını uzatmış, başını arkaya çevirip gözlerini yum­
muş: «Oğlum gel teslim ol! Şart ettim. Sana bir zara­
rım dokunmaz!» diye yalvarmakta... Bizim Zeynel'in
duyduğu mu var? Elinde kanlı bıçak... Sanki laz horo­
nuna çıkmış... Baktım olmayacak, yanma gittim, en-

82

sesine bir sille aşk ettim, elinden bıçağı alıp mutasarrıf
beyin ayakları dibine atıverdim. «Böyle bir yiğit yüz
yılda hasıl olmaz mutasarrıf, sen de gayrı adaletini gös­
ter. İte, köpeğe ezdirme!» dedim. O zamanlar dünya bu
biçim bozulmamıştı. Yiğide itibar vardı. Kara sakal mu­
tasarrıf Zeynel'i alnından öptü: «Senin gibi aslan bu
devlete her zaman lazım!.. Bir köpek öldürmüşsün, ca­
nın sağ olsun. Müdafaayı nefstir, cezası yoktur,» dedi.
Biz işte böyle vicdanlı mutasarrıf gördük. Ondan sonra
Çorum'un mahpus damı Kuru Zeynel'den sorulduydu.

— Namerdi Hazreti Ali yaptın çıktın bre İsken­
der. ..

— Ne fayda! Sen şu bizim Zeynel'e insanın kıt,
Allanın bol yerinde rastlamalısın ki ağanı bellemelisin...

Maraz Ali'nin deminden beri hazırlayıp uzatmaya
fırsat kolladığı şarap tasını aldı. Gözlerini kırpıştırarak
yüzüne bakanlardan kaçırdı. Bu meseleyi her anlatışta
sonunu neden yalana bağladığını hiçbir zaman bilemi­
yor, hep böyle kendi kendine şaşıyordu. Bir kere Ku­
ru Zeynel, başgardiyanı öldürmemiş, hafifçe yarala­
mıştı. Arkasından, namussuz kara sakal mutasarrıf
ilk sözünde durmadı. Fıkaraya zaptiye tavlasında yedi
gün yedi gece sopa attılar ki olursa o kadar olsun. Ku­
ru oğlanın altından üstünden aylarca kan gitti. Biçare
öldü clirildi. Bugünkü zebunluğu işte o zamandan kal­
madır.

Uzun İskender, bir vakit utangaç utangaç gülüm­
sedi. Sonra birden tekrar heybettendi. Sesini efelendirip
kalınlaştırarak, yumruklarını dizlerine dayadı:

— Gelelim ikinci dostum, Katır Adil denilen rezi­
le... Ben Aleviyim, o Sünni... Lakin Adil oğlanı yüz ta­
ne Aleviye değişmem. «Katır» deriz, inattır çünkü na­
mussuz! Sonra, töbe yarabbi, ana rahminde değil, katır

83

yatağında * yatmış. Bir huyunu sevmem: Uçkuruna gev­
şek... Gevşek ki, cıscıvık... «Uçkuru hiç yok,» diyeyim
de sen anla! Bacı, teyze surda kalsın, öz anasına yüre­
ğini bozar, Allah göstermesin özbeöz anasına... Bir de
kılıbık... Bir de yalaka... Koca Tanrıyı dinlemez de,
kötü bir karı bir laf söylese padişah fermanı gibi tutar.
Lakin karıdan korkmasına aldanıp üzerine vardın mı
yandın. Erkek kısmına gelince, orduyu çek, gözünü kırp­
maz. «Peki Katır oğlum,» derim, «kandan bu korku
nedir?» «Bilmem,» diye gülüverir, «hele güzelcesinden-
se karı milletinin karşısında benim elim ayağım kesi­
lir. Uzun Ağa! Tedbirim şaşar. Karı meselesinde beni
bitirmek oyun yahu!.. Ben bunca zaman senin sayen­
de yaşadım İskender Ağa, sen beni evvelden beri güt-
meseydin, oynak karıların boynuzlu kocaları beni çok­
tan yedilerdi.» İşte böyle bu bizim Katır Adil, iyidir.
Büyük camiin kubbesi kadar yüreği olan bir yiğit...

— Şu da bir laf gibi bir laf mı allaseniz? Hem
karıdan korkar, hem de yiğit...

— Ne fayda... Allanın bol...
— Kes yeter. Usandım. Sen hele düğün okuntusu­

na gel...
— Senden aman mı bulabilmekteyiz kavat? Nere­

deydik? Evet, bize beş kayma lazım! Metelik dersen:
Divan sinisi... O zamanlar Sarıca'dayım, daha kasaba­
ya göçmemişim. Köy hali, kasaba yerine benzemez. O
zamanın köylerini dersen, işte Çerçi Sülüman Ağaya
sor. Balkandan, seferberlikten, Kuvayı Milliye'den son­
raki fukara köyler... Erkekler askere alınmış, yarı yol­
dan kaçanlar kurtulmuş. Reçperlik karı milletiyle şun-
cacık bebelerin omzunda... Fazladan eşkiyalık devri...

* Atın huysuzuna derler. Eşekle çiftleşip katır doğurmuş kıs­
rağın ertesi yıl doğurduğu tay.

84

Beher çete yüz, iki yüz atlı... Askeriyenin bölük hesa­
bı canım... Buğday, arpa, mısır, çavdar surda kalsın,
ot, saman yok. Biz Kavlak'la gezerken, kış zamanı çok
köylerde ot yatakları, ot minderleri yemliklere döktük.
Eşkiyanın arkasından zaptiye müfrezeleri gelir. Hesap­
ça eşkiya takibindeler. Bir vakit de onlar berbat eder.
Hasılı öküz ne demek? Haşa huzurdan eşek bile kal­
mamış. Elli evlik bir köyün bütün adamını karı-erkek
samanlığa doldur, «Ateş vermekteyim. Cümlenizi yak-
sam gerek... Bana iki bankanot denkleştirin sizi affe­
deyim,» dersin. Namussuzum, bulamazlar. Askerden
kurtulmanın yolunu bulup eşkiyalara yataklık eden
ağa takımında para, varsa var. Onlara dokunmak da
eşkiyanın işine gelmez. İşte Çerçi Ağa iyisini bilir. Bu
Kulveren'i bir tahsildar üç gün üç gece sopaya çektiy-
di de millet teklifattan yetmiş kuruş dere edemediy-
di. Okuntu bize işte böyle bir sırada geldi efendi ağa,
bizi dert aldı. Biz deryalara daldık. «Uzun İskender,»
dedin mi, ağlayan bebekler seslerini hırkadak kesmek­
te... Lakin ne fayda! Nam, para etmez ki inip Sungurlu
pazarında sataşın. Amanım kesilmiş. «Kuru Zeynel'le
Katır Adil'e gitmeli, ikişer, üçer, şu beş lirayı denkleş­
tirmen!» demekteyim. Vakit akşam alacası... «Kalkıp
yürüsem mi yarabbi?» diye tefekkürdeyim. Sırtım an-
bar direğine dayalı... İlerde bir gölge fark ettim ve de
bir ayak sesi... Eşkiya milleti köyünde serbest de olsa
tetik üstünde durur. Aklı İstanbul'daysa gözü çalılar­
da, kulağı rüzgâr fısıltısmdadır. Alışkanlıkla: «Kim­
sin? Davranma!» dedim. «Benim ben... Yabancı yok!»
demesiyle derakap sesi aldım ki bizim Kuru Zeynel...
Şu halde Rabbimiz yüreğimizi yoklamış, kalbimiz te­
miz olduğundan imdat göndermiş.

- İskender Ağa...
Buyur İbrahim Efendi!

85

— Nerdeyse kendini evliya-peygamber mertebesi­
ne çıkaracaksın. Partalına tükürürüm.

— Ulan sen bela mısın namussuz? Yahu nedir? He­
le doldur Maraz Ali! Bu akşam elimden bir kaza çık­
mazsa, ben yarın Dede'ye mum götürmeliyim. - Şarabı
içti, «Yarabbi şükür!» dedi, Kavat İbrahim Efendi'ye
dostça gülümsedi -: Benim yüreğim sahiden temizdir
arkadaş. Ne demişler? «Baş kes, insafı elden bırakma!»
demişler. Ben insafsızlık etmedim hiç... Uzatmayalım,
kavuştuk, kucaklaştık. Bir taraftan tabakayı önüne
sürdüm, bir taraftan eve: «Hey! Misafir var. Bak Zey­
nel Ağan geldi,» diye seslendim. Kuru oğlan da yanı­
ma çömelmiş. Yani ikimiz de it oturumundayız. Hoş­
beş... Laf tükendi. O düşünür, ben düşünürüm. Dur­
madan cigara tazelemekteyiz. Artık o zamanın edebini,
terbiyesini sen anla! Ruh gibi arkadaşız da biribirimi-
ze para lafını açabilmek yok. Eski devirde işte böyle
bir insanlık vardı. Neyleyim, şimdi herif adımı öğren­
meden, karı gibi yılışarak: «Hele surdan on kayma ver.
Keseyi evde unutmuşum!» deyiverir olmuş... Sanki be­
nimle ortak kazanmış. «Yahu, ya benim de üstümde
o kadar para yoksa... Beni rusvay etmeye senin ne
hakkın var namussuz?» desem...

— Haydi senin neden susup düşündüğünü anladık.
Zeynel reziline n'olmuş?

— Meğer ona da okuntu gelmiş. İkimiz de para
lafını nasıl denk düşüreceğimizi hesaplarmışız. O fu­
kara da beş kaymayı aramaya çıkmış. Bu sırada ince­
den bir ayak sesi daha duyuldu. Sıçradık, seslendik.
Katır Adil... Dedim ya, rezil oğlan besmelesizdi. Bizi
görmesiyle: «İyi tamam!» dedi. «Hep burdaymışsınız.
Bu Zeynel'i köyde aradım, bulamadım. Haydi bana be­
şer kayma verin. Düğüne çağırmışlar. Hazırda yok!»
Bu laf üzerine Kuru Zeynel'le ben ellerimizi dizleri-

86

mize vurarak bir zaman güldük. Gülüp dururken, ar­
kadaşlar, birdenbire kan başıma sıçramasın mı? «Yahu
biz kimiz?» dedim. «Yahu biz altunları, beşibiryerde­
leri kemerde taşımaktan acizlik getirmiş babayiğitler
değil miyiz? Yahu biz gümüş mecidiyeleri paradan say­
mayıp torbalarıyla Deliçay'a dökmedik mi? Yiğitlik hak
vergisi se, bir vakit battal olmazsa bu rezalet, ya ne­
yin nesi? Köy yerinde, yatsıdan sonra korkudan kadem­
haneye çıkamayanlar, parayı koyacak yer bulamasm-
lar da... Ne demek yahu?» diye kükredim. İkisini de
önüme katıp eve soktum. Karıyı o sıralar sıtma tut­
makta... Kötülemiş... Üstüne yürüdüm. Boşböğrüne
verdim tekmeyi, kaldırdım. Bir tavuk boğazladım. Kum­
rulardan borca yarım teneke şarap uydurdum. Şarap
bitene kadar düşündüm. Hiç konuşmak yok... Boyuna
düşünmekteyim. Ama nasıl? Derinlere dalmışım ki der­
yalara dalmışım. Kuru Zeynel'le Katır Adil huyumu bi­
lirler seslenemezler! Bir vakit sonra maşrapayı tene­
keye daldırdım ki, şarap bitmiş. «Ya Allah!» diye hay-
kırıp tenekeye bir tekme indirdim. «Ulan namussuz
teneke, başıma bela mısın?» dedim. Tangır mangır şu­
raya yuvarlandı.

— Bre ne yiğitlik!.. Eee?
— Rezillenme İbrahim Efendi! Sıtmalı karı gü­

rültüden sıçramış, korkudan öleyazmış. Bir ağlama tut­
turmaz mı? «Kes mızırdanma! Seni şart olsun koyun
gibi boğazlarım,» diye bağırdım.

Sıtmalı karıya öyle mi? Hele aslana hele...

— Ne fayda! O hiddetin önüne düşmelisin ki... Se­
ni ben mavzerin burnuyla tatlı tatlı... Uzatmayalım,
kan huyumu bilir. Başına yorganı çekip soluğunu tut­
tu. Kuru Zeynel'e bir kazma verdim, Katır Adil'e bir
kürek... Gazı elime aldım. Ahıra indik.

87

— Dur bildim İskender Ağa, yemlikleri filan sö­
küp satacaksınız. İyi akıl, aferin!

— Öyle de olsa ne lazım gelir? Dedim ya, ev-ocak
dağılmış, bizde burnunu öpecek kedi bile kalmamış.
Mübarek ahır, yıllar yılı, sözüm burdan dışarı, eşek yü­
zü görmediğinden ayna gibi... Şu İbrahim Efendi bal
döksün de yalasın.. Kuru Zeynel'e yemliğin altını gös­
terdim: «Hele şurayı kaz!» dedim. Katır Adil: «Aman
Uzun Ağa! Senin gömün mü var?» diyerek yere çökü­
verdi. «Gömü elbette namussuz, hele kazsın ki...» de­
dim, beline bir tekme indirdim. Kuru Zeynel kazmanın
sapına tükürdü, «Allah bismillah!» diyerek başladı. Bir
zaman soluklarından, bir de kazma sesinden başka bir
şey duyulmadı. Dişlerimi öyle sıkmışım ki avurtlarım
ağrımaya başlamış. Vakit geçmiş. Sanırsın ki Kuru oğ­
lan yirmi kulaçlık kuyu kazmakta... Derken ağa, kaz­
manın ucu «küt» diyerek tahta sesi verdi. «Höst! Dur
gayrı dur! Şu kazmayı ver bana,» dedim.

Küp kırılmasın, diye mi İskender Ağa?
— İyi bildin İbrahim Efendi, «küp kırılmasın» di-

ve... Önce bir çekmece çıkardım. Katır Adil havadan
kaptı, yere oturdu. Yüzüne, gözüne sürmeye baş­
ladı. «Hey namussuz İskender çok yaşa! Hey ulan
Uzun kavat nur ol e mi?» diyor. Sonra öteki san­
dığı aldım. «Tut şu ışığı Zeynel!» dedim. Lambayı kal­
dırdılar. İkinci sandığı usulüyle açtım. Yağlı kâğıtlara,
yağlı bezlere sarılı üç tane kız gibi Osmanlı mavzeri...
Kuru Zeynel: «Aman bunlar nasıl gömü?» diye bağır­
dı. Katır Adil: «Allah belanı versin İskender!» diyerek
başını yumruklamaya durdu. «Oğlum,» dedim, «demin
öptüğün çekmecede,» dedim, «tam üç yüz mermi var.
Haberiniz olsun, yarın Ankara-Samsun susasını kesi­
yoruz,» dedim. Kuru Zeynel kazmaya dayanmış, bir
vakit yüzüme baktı: «Bizi vururlar Uzun oğlan, bu za-

88

man o zaman değil,» dedi. «Hele bir daha söyle, şart
olsun, seni ben vururum. Öyle mi belledin?» dedim.
Katır Adil: «Olmaz ne mümkün? Zeynel Ağa haklı,»
demeye kalkmasın mı? Deliye döndüm ötesi yok... Hu­
yumu bildiklerinden fazla söylenmediler. Uzatmaya­
lım, sabah ışımadan tepedeki Çamlıboğaz'ı tuttuk.

— Akşama kadar bir fert gelmemeli ki... Siz so­
nunda mavzerleri satıp...

— Biz, dert ile, pazarı cumayı hesaplamamışız, ama
Hızır peygamber halimize acımış da: «Yürü yâ İsken­
der kulum yürü!» demiş. Bizim Ankara-Samsun yolu
askeriyenin sevkıyat zamanında bile öyle işlek olma­
mıştır, İbrahim Efendi. Hey Allah! Köylü milletini ken­
diniz bilmez değilsiniz ya... Biri bir yana yürüdü mü,
gören peşine düşer. Ama herif, yüz kuruşluk ekinini, da­
ralmış da yirmi kuruştan verivermeye gidermiş. Ol­
sun. Bir vakit de gelir, «Surda altun dağıtılmakta,»
denilse yerinden kalkan bulunmaz. İşte öylece, biz mil­
letin her nedense «papur yolu»na düştüğü bir «eşkiya
günü»ne rastlamışız. Pusuya köylü gelip birikmekte ar­
kadaş, serçe sürüleri gibi köylü gelmekte... Köylüyle
birlik, at, eşek, kağnı, deve gelmekte ki...

— «Üç kişi üç vilayetin adamını soyduk» mu di­
yeceksin İskender Ağa kerem et!

— Hey İbrahim Efendi, bu iş, ayağına çizme gi­
yip kasaba yerinde salınmaya benzemez. Ben orasını ön­
ceden gözüme kestirmişim. Kuru Zeynel alt başta pu­
suda, Katır Adil üst başta pusuda... Adil'i bıraktığım
yerden görünen düzlüğe toplamaktayım esirleri... Adil
kollayacak, kıpırdayan olsa kurşunu basacak...

— Sen hiç meydanda yoksun öyle ya?
— Hey şaşkın! Ben yolun tam ortasında değil mi­

yim? Yüzlerimize ipek poşuları sarmışız. «Eller hava­
ya! Yiğitlikte kahpelik olmasın,» dememle, tamam!

89

Köylüden bir oğlan ayırdım. Hepsinin üstünü araya­
cak... Şarampula bir yamçı sermişim. Ganimet bunun
üstüne... Az vakitte yere serdiğim kara yamçı, cüzdandan
keseden, lüverden saattan, teşbihten tabakadan görün­
mez oldu. İşini bitirdiklerimi Adil'in gözlediği yere sür­
mekteyim. Orada bunlar birbirlerini güzelce bağlamak­
ta. Bu bizim köylü milleti, şuraya eşek nallatmaya git­
se, bir kervana yetecek ipi semere bağlar. «Bre alçak!»
desem, «Sungurlu çarşısında Emirali Mustafa Bey'in
tüccar dükkânını tekmil mi kaldıracaksın? Eşkiyayı
hep mi unuttun?..» Hasılı kendi ipleri kendilerini bir
tamam bağladı. Karıları ayrı yere, erkekleri ayrı yere
yüzüstü yatırdım. Fıkaralıktan, parasızlıktan benim
canım yanmış arkadaş, aman-merhamet arama... Bu
soygun, çarıklarındaki bağlara kadar almak soygu­
nu... Uzatmayalım, ikindiye kadar bir vilayet nüfusu
miktarı adam soyduk.

Bari çok bir şey hasıl oldu mu Ağa?
— Taş mı attık ki sen bunu böyle sordun İbrahim

Efendi? «Bahşiş atın dişine bakılmaz» demişler. Sonra
hesap ettik, geçmiş gün, iki binle üç bin arası...

- Lira değil ya? Kuruş elbette...
— Sen, senin evin hasılatından başka para gör­

mediğinden kuruş bellersin. Köylü o sıra dediğim hal­
de olmasa, o kalabalıktan on bin lira toplanırdı. İkin­
diye yakın Kuru oğlan aşağıdan işareti verdi.

- Ne işareti? Sıkışmış mı?
Dedim ya, «rüzgârı cinli»... Aklınca «Yeter el­

verir,» diyor. El sallayıp bunları yanıma cemettim, «Ye.
ter derseniz can baş üstüne,» dedim. Paraya, mala bak­
tılar. Katır Adil: «Akşamı beklesek ne vardı?» dedi. Ku­
ru oğlan kurnaz ve de huylu olduğundan: «Tadında
bırakılsın,» diyerek kafasını şu yana çevirdi. Biz «Olur,
olmaz!» diye meşveretteyken yokuşun altbaşından bir

90

çıngırak sesi duyuldu. Bir de baktık, bir yaylı. Kuru
Zeynel: «Aman Osmanlı geliyor. Savuşalım kardeşler!»
demez mi?

— Kim geliyor?
— Yaylının iki yanma bayrak çekmişler. O zaman­

lar kamyon, taksi böyle çok değil. Büyük memur ta­
kımı yaylı araba ile gelir gider. Memurun büyüğüne
bayrak çekmek fermanı var. Ayrıca yanma jandarma­
dan bir iki muhafız da katarlar. Katır Adil ne dese
beğenirsin? «Osmanlıda para çoktur ama...» dedi. «Ne
demek bu 'ama' lafı bakalım?» diye sordum. «Soymak
olmaz,» dedi. «Neden yavrum?» dedim. «Başımıza olma­
dık iş açar Osmanlı... Ne mümkün!» «Şekavetin kaç
^eşiti var ki sen bu sözü böyle söyledin Katır?» «Val-
laha arkadaş hükümet adamını soymak meseledir,» de­
yivermesin mi? «Vay neden?» dedim. «Öncesi yanında
jandarma olur. Sonrası zor dava vesselam,» dedi. Bende
delibaşlık mı ararsın İbrahim Efendi? Çamlıbel'i tut­
muşuz. Elimizde kız gibi Osmanlı mavzeri... Armada
yüz mermi... Ancak Allahm gücü yeter. O mübarek
de, o gün Uzun İskender kulundan yana... «Hele girin
çalıya da ağanızı belleyin,» dedim. Şimdi hakkını ye­
mek olmaz. Kuru Zeynel elime, ayağıma düştü. «Yiğit­
liğini sen bize mi göstereceksin, bilmediğimiz bir şey
mi? Gel vazgeç!» dedi. Tüfeği göbeğine çevirdim: «Ge­
ri bas!» diye mekanizmayı oynattım. Yılan gibi kaya­
ların arasına ağı verdiler. Ben de kendimi şöyle sipere
aldım. Yaylıda çıngırak sedası fazlaca... Ziyadeden bir
ince kız sesi, bir türkü tutturmuş. Şimdi Allah var!
«Plak çalınmakta besbelli,» dedim. Hiç unutmam: «Yas-
sıl dağlar yassıl/Aslan efem de geliyor aman» diyerek
Sepetçioğlu havası... Yaylı düze çıktı, aramızda on adım
kaldı kalmadı. Ben dev gibi meydana uğradım. Bir na­
ra vurdum Hazreti Ali misali... Atlar, araba, arabacı,

91

Osmanlının muhafızlığına verilmiş iki jandarma, türkü
çağıran kız, kızın anası, Allah göstermesin, kurt uğ­
ramış sürüye döndü. Bir nara daha vurdum, bitti.

— Dur orasını anlayamadım İskender Ağa, biten
nedir?

— Biten neymiş! Hey İbrahim Efendi sen el yum­
ruğu yemediğinden zevklenirsin. O narayı duysan, du­
dağın yedi yerden yarılır, erkekliğin dökülürdü de se­
nin çapur karı bir başka dost peydahlardı. Kırk güne
varmadan gebereceğin de cabası... Zira ödün çatlamış­
tır mutlaka...

— Heriflere bu haller hep oldu mu?
— Osmanlıdan gerisi altına pislemiş. Kuru Zeynel:

«Kokudan yanlarında barınamaz oldum,» diye yemin
ettiydi. Arabadan uzun boylu, kara yağız bir herif çık­
tı. Çıkmasıyla, «Merhaba!» diyerek üstüme yürümesin
mi? «Dur bitiririm,» dedim. Durdu. Lakin gülmekte fe­
rahça... Şaşırtmış öyle ya? «Kaldır ellerini,» dedim. Kal­
dırdı. «Silahtan bir şeyin var mı?» dedim. «Evet var
yiğit, bir tabancamız var,» dedi. «Öyleyse arkanı dön de
şuraya at.» Dediğim gibi yaptı. «Tırnak çakısı bulur­
sam hepinizi keserim,» dedim. Döndü: «Yok yiğit,» de­
di, «işte bu lafı beğenmedim. Hamdolsun hepimiz Tür-
küz ve de Müslümanız. İslam malı ortak gerek... Ma­
lımız sana helal olsun. Lakin 'öldürmek' lafı yasak...
Çoluk çocuk korkar. Hem de ayıp... Türklükte mal al­
mak olur, ama adam kesmek, bir de ırza dokunmak bir
vakit olmaz,» demesin mi? Ben bu yollarda saçımın
teli kadar yürekli babayiğit gördüm İbrahim Efendi,
hem de nam salmış efe takımından yiğit, lakin böyle­
sine rastlamadım. Şaşırtmışım da: «Sen necisin?» diye
sormuşum. «Ben müfettişim,» dedi. Bilmezden geldim:
«Müfettiş nedir? Memur mu?» dedim. Biz mahpus da­
mında müfettişi çok gördük. Niyetim gönül eğlemek...

92

«Müfettiş demek memur düşmanı...» dedi, «yani me­
mur takımından milletin bir şikâyeti olursa ben dai­
reyi apansız basar, kâğıtları teftiş ederim. Köylüye bir
haksızlık yapıldı mı, rüşvet yenildi mi ceza veririm.
Senin anlayacağın ben memura karşı her zaman eşki-
yanın hakkını ararım. Eşkiya dostuyum,» dedi. Herif­
teki ağza bak! Cevabı cebinde bir herif... «Eyi imiş öy­
leyse beyefendi,» dedim, «sen memur takımı üstüne mü­
fettiş isen ben de umum dağlar üstüne müfettişim.»
Gülerekten: «Adını bağışlar mısın ey umum dağların
müfettişi bey?» demesin mi? Eşkiyadan doğruca ad sor­
makta... Müfettiş olduğundan ve de işi gücü sorgu su­
al olduğundan, müfettiş kısmı sormadan edemez. Eş-
kiyalık adımı verdim: «Benim adım Ali Galip Bey,» de­
dim. «Pekâlâ Ali Galip Bey,» dedi, «umum dağlar üze­
rine müfettiş olduğundan senin rütben benden yüksek
sayılır. Emret aslanım!» deyip patayı çaktı. Ben «yü­
rek» diye işte buna derim İbrahim Efendi. Az kalsın:
«Var yürü! Sen bir yiğit adem imişsin. Yiğit yiğidi gö­
zünden tanır ve de yiğitten yiğide zarar gelmez. Ara-
badakileri sana bağışladım,» diyecektim. Bu sefer de
ar bırakmadı.

— Kim bırakmadı?
— Ar... Sen nereden bileceksin İbrahim Efendi?

Bu dünyada «ar» diye bir şey vardır. Yiğitte bulunur.
Hem de «her» yiğitte değil, «er» yiğitte...

— Bu ar dediğin her neyse, neden bırakmamakta?

— Arkadaşlarla konuşmadık mı? «Olur, olmaz» di­
yerek çekişmedik mi? «Yarı yerde gözü yemedi, kork­
tu da caydı,» derler. Ar başa beladır. Sende bulunma­
dığından rahatça yaşarsın Kavat Ağa! Biraz düşündüm,
baktım olmayacak, «Hey Ebubekir geliver!» diye seslen­
dim.

93

- Fukara Ebubekir'den ne istedin, Hazreti Ali el
vermedi mi domuz Alevi?

— Ebubekir bizim Katır'm eşkiyalık adı... «Buyur
Reiz!» diyerek karşımda askeriye usulüyle hazır ol'a
geçti. «Karıları götür, bir karıya iyice bakıt. Üstlerin­
de ne var anlayalım,» dedim. Karılar biraz korktular,
biraz ağlaştılar, ama sonunda çalıyı dolandılar. Ayırdı­
ğım oğlan heriflerin üzerlerini ararken çalıdan bir karı
feryadı geldi. İstanbul karısı feryadı... Baktım bizim
Katır namussuzu körpe kızı cebri öpmeye uğraşmakta
değil mi? Gözlerimi hırpadak kan bürüdü: «Bırak el­
den gittin, bırak,» diye haykırdım. Elini çekiverdi. «Ulan
namert!» dedim. «Senin ırzına biri şurada göz göre el
uzatsa razı mısın?» dedim. Yüreğine ossaat ineyazmış.
Çünkü bilir öfkemi... O hiddetle karıları bağışladım.
«Bırak, karılarda milyon olsa alınmayacak,» dedim. Mü­
fettişe döndüm: «Küçükten kusur, büyükten af,» de­
dim. «Ben bu namussuzu şimdi temizlerdim ya, yaşlı
anasına bağışladım, haberin olsun beyim,» dedim. Eş-
kiyalıkta kurnazlık şart, İbrahim Efendi. İlerde bu «yaş­
lı ana» lafı çok işimize yaradı. Bü yollarda gezenler­
den yaşlı ana sahibi körpe delikanlı aramışlar. Bizim
umum dağlar üstüne müfettiş olmamız işte budur.

— Deminki türküyü sen mi uydurdun?
— Benim türkü uydurmak ne haddimeymiş baka­

lım! O zamanların bir zorlu âşığı pirlerin izniyle bi­
zim işimizi türküye aldı. Mahpus damında millet çal­
dırırdı da «Maşallah!» diyerek feryat ederdi.

— Demek bu gidiş doğruca mahpus damına mı?
Sakın gelen okuntu mahpushane müdüründen olmasın?

— Sorma! Benim Katır Adil rezilinden çekmedi­
ğim kaldı mı?

— Meğer sizden gizli bir yaşlı anası mı varmış?
— Değil! Bizden gizli bir kırmızı gelin fistanını

94

beline sarmış. Götürüp bir kahpeye vermiş. Onun izini
sürerekten bizi buldular. Lafı uzattık, ağaların başını
ağrıttık. Hey Maraz Ali, şarap bitti mi alçak?

İbrahim Efendi, suratını buruşturdu:
— Eğer sonu mahpusluksa, dağların müfettişi ol­

mak öyle makbul zenaat değilmiş! Şimdi bu huydan
vazgeçtiğin iyi olmuş. Uyuz keçiye dönmüşsün ya, dam­
da çürümekten kurtulmuşsun.

— Ben mi? Ulan ben mi uyuz keçiye dönmüşüm?
Oğlum biz...

— Bildim bildim: «Yiğitlik bir vakit battal olmaz.
Hak vergisidir,» diyeceksin. Hak vergisi elbet... Allah
sana bundan biraz koklatmış da sonra şişeyi burnun­
dan geri çekmiş.

— Hey koca Tanrı! Şunu gebertsem şimdi ben
haklı değil miyim Çerçi Ağa?

Maraz Ali, şarap tasını edeple uzattı. Lafın başın­
dan beri, İskender Ağayı dede dinler gibi yüreği vu­
rarak, imrenmesinden ağzı sulanarak dinlemişti. Bu
sebeple İbrahim Efendi'ye düşmanca baktı.

Âşık Niyazi sazı düzenliyor, öksürüyor, hırıl hırıl
soluyordu.

Uzun İskender Ağanın dağlar üstüne müfettiş ol­
duktan sonra, Katır Adil'in rezilliği yüzünden mahpu­
sa girdiğine pek canı sıkılan Maraz Ali kendi kendine:
«Olursa bu kadar olur canım!» dedi. «Sonunda yaka­
lanmış ama üstüne türkü yakmışlar ya, sen ona bak!»

95

İKİNCİ BÖLÜM

«PLAN»

«Yiğitliğin yarısı yürekse, yarısı)plan.'*

I

İkindiye doğru Sungurlu'nun «Sultan» pazarı çö­
zülmüş gitmiş, alan satan savuşmuş, lakin Çerçi Süley­
man Ağanın boz danası gene sabahtan beri bağlandığı
yerde bir başına kalmıştı.

Çerçinin evi, bir aydır bu boz dananın elinden «dad
bir feryat iki» idi. Boz dana bela kesilmişti ötesi yok...
Ahıra yılda üç kez bile girmeyen herif gece gündüz,
saat başı elinde ibrik, elinde çıra dama koşuyor, fer­
yadı çıktığı kadar bağırıyordu:

— Yem dökülmemiş geberesiceler...
—- Şunu «bir tırmalayın» demedim mi Allah bela­

nızı vere!
— Hayvan susuzluktan yanmış. Karı ben senin ke­

miklerini kırmaz mıyım?
— Ayrıca kepek koyulacaktı ve de mercimek sapı

koyulacaktı. Bu evde beni dinleyen mi var?
«Ev külfeti» domuz Çerçi'nin niyetini bir türlü an­

layamamıştı. Etlik sırası geçmese, «Kavurma yapacak
besbelli,» diyecekler, sucuk pastırma zamanı olsa, pas­
tırmalığa beslediğini bileceklerdi. Kurban Bayramı ya-

99

km değil ki «kurbana hazırlamakta» diyesin. Dede der­
neğini kart tekeyle atlatan bu herifin şu boz dana ile
alıp veremediği nedir?

«Hitamında», yani iki haftadır, büsbütün öfkeye
binmiş, kahredip hayvanı pazara çekmişti. Ne fayda ki
bu boz danada bir uğursuzluk olsa gerek... İki hafta­
dan beri satılmadan geri geliyor. Herif dinden iman­
dan çıktı, Allah beterinden saklasın, herif zincirini kır­
mış manda boğası gibi kükremekte... Sabahtan akşa­
ma kadar dükkân müşterilerine, eşine dostuna dert ya­
nıyor, nazlı nazlı kuyruk vurarak avluda yem kesen
danayı gösteriyor da, yakınıyor:

— Şuna bakın allaseniz! Şuna bak arkadaş! Şim­
di Ankara'da olsa, Gazi Paşa'nın çiftliğine götür, ağır­
lığınca bankmot versinler, resmini çekip Alamana gön­
dersinler. Şunu bizim kasabamızın sürekçi esnafı, öl-
nüş eşek bahasına kapatacak... Sungurlu'nun kasaba

esnafını gazlayıp yakmadıkça bu dünya düzelmez. Ba­
na çok değil bir hafta beylik verilmeli! Çok değil bir
haftacık... Âhır zamana kaldık kardaş! Eskiden padi­
şah kısmında böyle oyunlar olurmuş. Bursa'nın «Ço­
ban» kıssasını bildin mi?

— Neymiş? Haberim yok...
— Vay demek nakledivermemişim. Yeri gelmemiş

demek! Dinle: Bursa taraflarında bir çoban... Fukara
bir çoban... Bursa toprağında kestane olur kardeşim,
nah her biri yumruğum gibi kestane ki bilmeyen kara
karpuz sanır. Bizim askerliğimiz oradadır. Bursa'nın da­
vı, taşı kestanelik... Bursalı ocakta kestane odunu'ya­
kar, evini kestane kerestesinden yapar, yediği içtiği
kestane... Öyleyken, Bursalı namussuzluk etmiş, fuka­
ra çobana bir tadımlık kestane vermemiş. Kendin bil­
mez değilsin ya, çoban kısmı tekin değildir. Fazladan
bu çobanın can başına sıçramış... Bursa'nın çobanı ge-

100

ce gündüz dağlarda haykırır gezer olmuş. Haykırması
şu: «Hey yarabbi!» demekte, «sopamı havaya atayım
da yere düşene kadar bana padişahlık ver!» Bir gün
zamanın padişahı oradan tebdil geçermiş. Eskiden pa­
dişahlar arada bir derviş-abdal donuna girip dolaşır­
lardı. Ve de iyi bir iş! Dünyadan haber alacak. Padi­
şahtır, çobanın lafını duymuş: «Hey Allah!» demiş. «Bir
çoban parçası havaya attığı değnek yere düşene ka­
dar padişah olursa ne halt eder?» Kendini bildirmiş:
«Sana dilediğin padişahlığımı verdim, göster bakalım
hünerini köpek,» demiş. Çoban, derakap, sopasını ha­
vaya atmış da: «Bursa'nın umum kestanelikleri hay­
rat!» deyivermiş... O zamandan bu yana Bursa'nın bü­
tün kestanelikleri vakıf hayratıdır. Etrafı kale duvar-
larıyla çevrilmiş olsa atla gir, sorma ye! Fazladan men­
dilini, koynunu doldur. Bursalı seslenemez. İşte bana
da böyle bir padişahlık vermeliler de şu Sungurlu'nun
hayvan sürekçilerine, namert celeplerine ağızlarını bel-
letmeliyim.

Dananın müşterisi yok değildi, ama fiyatta uyu-
şamıyorlardı. Çerçi otuz liradan bir kuruş aşağı inme­
miş, sürekçiler de yirmiden, yirmi ikiden yukarı çık­
mamışlardı.

Hele bugün namlı sürekçi Kürt Bedir Ağa hamle­
sini tam üç kez sınadı, iki kere de yabancılardan adam
soktu araya...

Sürekçi Kürt Bedir Ağayı Erzurum'un Dördüncü
Ordusundan İstanbul'a kadar bilmeyen yoktur. Milyon­
la parası olduğu halde kılığına, kıyafetine bakmaz bir
herif... Mintan, şalvar yırtık pırtık... Hayvan pazarın­
da pis pis dolaşır, öğle vakitleri bir köşede it oturumu­
na gelip biraz ekmek yedikten sonra pazar dağılma
kadar alışveriş eder, her cinsten iki sürü miktarı mal

101

toplayıp keyfine bakar. Hem de veresiye meresiye değil,
peşin para...

Boz danayı Bedir Ağanın gözü tutmuş, dil bırak­
mayıp dökmüştü. Sabahtan beri kırk dereden su geti­
riyor, yetmiş dilden yalvarıyordu.

İkindi güneşi devrildi, pazarın kalabalığı seyrek-
leşti. Çerçi kâfirinde söz bir, Allah bir... Otuz kayma
da otuz kayma... Boz dananın iyi beslendiği doğru...
Boyun-boğaz dönmedikten başka, sırtına ellerini ko-

,yanlar kemiklerin sertliğini bulamıyorlar.
Bugünün kalabalığı da geçen haftadan baskın...

Havayı güneşli gören köylü kasaplık hayvanını çekmiş,
ağır reçperler kağnılarla ekin getirmiş. Ayrıca yağ-yu-
murta toplamaya tüccar geldiği de duyulduğundan pa­
zarda bir başka lezzet var.

Köşe başında Deli Recep gene fırıldak çevirerek
kumar oynatıyor.

Bir koy, iki al! Para kazanmayan eşşek! Be­
nim paramı yutmayanın anasını, avradını... diye bar­
bar bağırıyordu.

Dairede kâğıdı olanlar hükümet kapısını bekle­
mekte, mahpus damında adamı bulunanlar duvar di­
binde konuşmaktaydı.

Tüccar dükkânlarının camekân önlerini millet kit-
lemiş ki aralarından rüzgâr geçemez. Ulan şu bizim
köylümüz! Sanki camekân malları canlı da bunları na­
sılsa aldatıp paralarını kapıverecek gibi hepsi de el­
lerini ceplerine sımsıkı bastırmışlar. Hepsi de tedirgin...

Karı kısmıyla fıkara takımı kenarda köşede gü­
neşlenirken kazanın Belediye Kahvesi ağzına kadar do­
lu... Kel kahveci bugün de parayı tepe gibi yığdı, çek­
meceyi silme doldurdu. Fonograf durup dinlenmeden
Deveci havasını neden vuruyor bakalım, işte bu sebep­
ten vuruyor.

102

Çerçi Süleyman Ağa kahveden getirdiği iskemle­
ye oturmuş, hizmetkârı Maraz Ali de yanı gerisine çe­
kilmişti. Çerçi bir taraftan içini çeker gibi cigaraya kuv­
vet veriyor, bir taraftan dert yanıyordu:

— Şu bizim köylümüzün rezilliği neyin nesi ya­
hu? İşte pazar bitti, gün kavuştu kavuşacak. İşini bi­
tirdin. Vaktiyle köyü tutsana! Ulan senin altında hali­
sinden Arap atı mı var? Eşek ayağıyla sen köyüne kaç
günde varırsın? Hayır, niyeti başka... Dört saatlik
yerde oturan iki saatlik köydeki ahret kardeşine bu ge­
ce neden yıkım olmalı? -Köylü kalabalığını bir vakit
suratını asarak seyretti. Sonra kafasını boz danaya çe­
virdi-: Söyle bakalım Maraz oğlan, uğursuzluk sende
mi, yoksa bende mi?

— Bilmem Ağa, belki bizim boz dana nuhuset-
lendi.

— Töbe de! Hayvan kısmı uğursuz olmaz. Zira gü­
nahı yoktur. - Cigarayı öfkeyle fırlattı -: Namertler şu
fukarayı ölmüş eşek bahasına kapatmak niyetinde...
Vermem şart olsun...

— Verilir mi?
— Otuz bankınottan metelik aşağı olmaz, sen öy­

le mi belledin Ali Maraz!
— Olmaz ne mümkün!
Bu sırada bir koca gölge ayaklarına doğru uzan­

dı. Sürekçi Kürt Bedir Ağanın yalvaran sesi duyuldu :
— İnadı bırak oğlum Çerçi Ağa! Haydi lafımı ben

çiğnemiş olayım. Helalinden yirmi beş lira... Var mı
buna bir diyeceğin?

Çerçi Süleyman, Koca Kürde aşağıdan yukarı, çok
şaşmış gibi baktı. Bedir Ağa elleri belinde, boz danayı
^yrediyor. Suratı asılmış ki olursa o kadar olur.

Yirmi beş mi? Onu demin verdin alçak?

103

— Kim verdi? Töbe! Ben yirmi ikiden yukarı çık­
madım. Yirmi ikiden...

— Bir kör oğlan yollamadm mı papas herif?
— Körden, topaldan haberim yok. Sen rüyalan-

mışsın. Buna benden başkası yirmi beş vermez. Zira
bu dünyada benden eşşoğlu eşeği bulunmaz.

— Otuz bankmottan fazla istemediğine şükret
Ağa, sen öyle mi belledin?

— Ulan namussuzlar getirin şu kantarı çabuk...
Bedir Ağanın bu haykırışı üzerine üç dört tane

Kürt delikanlısı bir domuz kantarıyle koştular. Anla­
şılan Sürekçi Kürt Bedir Ağa da işi inada bindirmişti.
Delikanlılar biçare boz dananın ayaklarını dakikasın­
da yerden kestiler, ağırlığını dirhemi dirhemine tart­
tılar. Zati Bedir Ağanın kestirimi namlıydı. On adım­
dan, bir hayvana bir baksın, ağırlığını gramı gramına
söylesen! Sahiden de rezil sürekçi, dananın kilosunu
tastamam kestirmemiş mi?

Çerçi'ye bu kez gerçekten yalvarmaya başladı, etin
tutarını, kafayı, ayakları, ciğeri, işkembeyi, deriyi, boy­
nuzu hesapladı. Yirmi beş liradan bir kuruş fazla ve­
rirse zarara düşüp kül olacağına yemin etti. «Benim
körden topaldan haberim yok,» dediği halde, kantarı
koşturanlardan biri de o kör oğlandı. Kör oğlan asker­
liğini Ankara'da yapmış, türlü Ankara lafları öğren­
mişti. Çenesine güveniyor olmalı ki pazarlığı Çorum
zagonuyla bitirmek için araya girdi. Bedir Ağaya, sordu:

— Sen ne verdin?
— Yirmi beş...
— Sen ne istedin?
— Otuz...

— Beş liranın hiç kıymeti yok... Siz pazarlığı ya­
naştırıp bitirmişsiniz. Ver şu elini...

104

Çerçi Süleyman dehşete kapılmış gibi iskemleden
sıçrayıp kalktı, hemen elini arkasına sakladı:

— Git işine olmaz!..
Kör oğlan acıyarak güldü:
— Ver elini... Ver dedim Ağa!
Böyle demesiyle Çerçi'nin omzuna var kuvvetiyle

bir yumruk indirdi.
Pazarlıkta usuldür. Alıcıdan taraf olanlar satıcı­

ya, satıcıdan taraf olanlarsa alıcıya «Allah yarattı» de­
meden yumrukları yapıştırırlar. Yumruk iyidir iyi... Az
vakitte inatçıyı sersemletir, bunaltır, nihayet aklını ba­
şından alır da tatl ı canından bezdirip razı eder.

Ne fayda ki Çerçi Süleyman Ağa pazarlıkta dayak
yemeye alışıktı. Hatta bir defa bir kısrak satışında ge­
ne böyle katır gibi dayatmış, meşhur Hüseyin Pehli­
vanın yaradana sığınıp çektiği elenseler tam yarım sa­
at para etmemişti. Hitamında koca Cihan. Pehlivanı
Hüseyin: «Allah belanı versin namussuz, ellerim şişti.
Yıkıl!» diyerek aracılıktan vazgeçtiydi.

Şimdi her yumrukta, dut dalı gibi bir kere sarsılıp
silkelendikçe, can havliyle bağırıyordu:

— Otuz kayma, otuz...
Sürekçi Kürt Bedir Ağa, nihayet imdat arar gibi

etrafına baktı:
— Bu ne bela yahu? Oğul sen böyle huysuz eşek

gibi dayatmazdın?
— Otuz...
Bedir Ağa artık son çaresine başvurdu, bir adım

gerileyerek toparlandı; sağ kolunu yukardan aşağı sal­
lamaya başladı:

— Ulan Çerçi, avradımı belleyesin ki...
— Otuz efendi...
— Anamla Kabe yolunda zina etmiş ol ki...
— Metelik kırmam...

105

— Eşhedüenla... Kızlarım Çorum galatasında*
müşteriye çıksınlar ki...

— Otuz dedim Ağacığım, otuz...
— Gelinlerimin üzerinden Çankırı çingeneleri tüm

aşsın ki...
— Aşağı kurtarmaz. Benim ağzımdan yemin çıktı.
— Gel yeğen yanılmaktasın! Aklın ermediğinden...
— Otuz...
— Ben de «yirmi beş» dedim kâfir!
— Hiç olmaz Ağa... Otuzdur bu...
— Öyleyse Çerçi Süleyman Ağa, ben senin ananı,

avradını ve de kızlarını ve de gelinlerini ve de eşi-
ğindekilerle beşiğindekileri... Cümle ümmeti Muham-
metle, cümle firenkistan kefereleriyle birlikte... Ulan
namussuz sen Sungurlu pazarına icat mı çıkaracaksın?
Pazarlıksız mal mı satılır pezevenk? Banka mı oldun?
Dananın karnında çömlekle Ceneviz altunu mu var?

— Otuz dayıcığım. Ömrüne bereket ve de beline
kuvvet...

— Dayının da, senin de sinsilenizi eşşekler... töbe
yarabbi! -Yan cebine evvelce hazırladığı bankınotlan
çıkardı- : İşte yavrum, tam yirmi beş kayma... Tamam
mı hele bir say...

— Biz şart ettik Bedir, yirmi beşe el değdireme-
yiz. Hele beş lira daha gelsin.

Sürekçi Kürt Bedir Ağa, bankınotlan tutan elini
alnına götürerek Çerçi'nin yüzünü bir vakit gözden ge­
çirdi. Böyle bir hali sahiden ömründe görmemişe ben­
ziyordu. Herifin şaka etmediğine iyice kanaat getir­
dikten sonra paralarını bir kere öpüp başına koydu, ce-
Dine yerleştirdi:

* Kerhanesinde.

106

— Var hayrım gör oğlum Süleyman Ağa! İnşallah
karnın yırtılır da bu gece köye yetişemezsin.

— Höst! İtin duası yerini bulsa, gökyüzünden yer­
yüzüne ekmek yağardı. Helalinden otuz kaymanı alırım.

— Ulan kavat, canımı al ne hacet?
Sürekçi Kürt Bedir Ağa, boz danaya, Çerçi Süley­

man'ın avradına, kendisine, bilcümle kadın akrabası­
na ve de kanlarına -üç karısı vardı- söverek geçip
gitti.

Yalnız kaldıkları zaman Çerçi Süleyman, hizmet­
kârı Maraz Ali'ye kurnaz kurnaz göz kırptı:

— Şuna bak! Yabanın kuyruklu Kürdü malımızı
elimizden cebri alacak... Lakin bu sefer nasıl kızdı? Bir
malı beğenir alamazsa bu Kürdün boynu şişer de sı­
raca olur ve de... Dur hele aman! Bu gürültü neyin
nesi?

İlerde bir patırtı kopmuş, galiba Belediye Kahve­
si karışmıştı. Bir cam kırıldı, bir feryat duyuldu. Mil­
let kaçışmaya başlayınca Çerçi Süleyman hizmetkârı­
na: «Gel peşimden izime basarak...» dedikten sonra
kahveye doğru seğirtti.

O pazar Sungurlu'nun Belediye Kahvesi'nde olup
bitenler kolay unutulmamış, köylüler köylerinde bire
bin katarak anlattıklarından Çorum toprağında duy­
mayan da kalmamıştır.

Meselenin aslı şu: Sarıca köyü muhtarı Arif Ağa,
Belediye Kahvesi'nde, kasabalılardan iki ahbabıyla
otururken eski eşkiyalardan Uzun İskender Ağa -ken­
di ifadesine göre - birine bakmak için içeri giriyor. Ka­
pıya yakın oturanlardan İstidacı Bilal Efendi ve Ka­
vat İbrahim Efendi'yle şakalaştığından kavgaya gel­
mediğine Allah için bunlar tanık... Tanıklar, ayrıca;
İskender'in Muhtar Arif Ağayı görmesiyle belli belirsiz
durakladığını, dahası, geri çıkacak gibi olduğunu ye-

107

minle söylüyorlar. Sonunda ne düşünüyorsa düşünü­
yor, derhal büyük hatırı sayıp eline davranıyor.

Muhtar Arif Ağa, kırçıl kaşlarını, kırçıl bıyıkları­
nı, kırçıl sakallarını kirpi dikeni gibi kabartıp elini hız­
la çekmez mi? Kalabalık kahvenin gürültüsünü balta
gibi kesen bir feryatla bağırmaz mı?

— Bir de utanmadan karşıma çıkar, elime davra­
nırsın he mi?

— Bir kusur mu işledik Ağa?
— Bir de sorar... Ulan, bizim ırzımız namusumuz

senin eğlencen mi, rezil?
— Ne olmuş? Töbe düşman sözüdür. Kabul etmem.
— Kes elverir. Geçenlerde haber yolladım, «Çiz­

giyi yanlış çizmekte... Bu sevdadan vazgeçsin,» dedim.
Ne cevap verse iyi? «Bildiğinden geri durmasın,)) de­
miş. Bildiğimden geri durmayayım öyle mi? Peki...

— Bana bir şey diyen olmadı Ağa. Ben de böyle
bir laf etmedim. Bizi istemeyen kıyamet gibi... Namer­
din biri...

— Senden iyi namert mi olur? Bi kez aynada su­
ratına sen hiç bakmaz mısın? El kadar kıza adam dola­
nır mı?

Uzun İskender Ağanın zaten kırmızı olan burnu,
birdenbire Amasya patlıcanı gibi morardı, enikonu in­
ledi :

— Aman Ağa bu nasıl bir söz?
— Lafa geldi mi erkek-yiğit... Bunlar yiğit değil,

it oğlu it... Erkeklikte on dört yaşındaki kız çocuğunu
baştan çıkarmak var mıdır? Sen benim ekmeğimi hiç
mi yemedin namussuz?

— Ağa «namussuz» nasıl bir lakırdı?
— Senin gibi namussuzlara «namussuz» denir. Hem

de senin gibi kart namussuz...
Uzun İskender Ağa bi kez «Vay...» diye bağırdı,

108

beline çalındı ki... Herhal silaha çalındı. Bereket üstü
boşmuş. Etraftakiler ancak o zaman toparlanıp davran­
dılar. Bir kısmı Uzun İskender'in kollarını kavrarken
bir kısmı da iskemlesinden kalkmaya çalışan Muhtar
Arif Ağayı bastırdı. Araya giren olduğunu görmesiyle
Arif Ağa, Allah beterinden saklasın, işi büsbütün azdır­
dı. Feryadı gökyüzüne sığmaz oldu :

— Namussuz kısmına, gayrı «namussuz» denme­
yecek mi? Bu yaşımda benim başım belaya mı girsin
Müslümanlar? Şuna bakın! Torunu yerindeki kıza...
Bir zaman bizden gizlemişler. Sonunda anası bakmış
ki başını alamayacak... Haberim oldu. İşte İslam dini
aşikâre... Bu rezil bizim kıza takılmış; kız, «Olmaz,»
demiş, bu asılmış. Münasip biriyle haber yolladım: «Ede­
bini takınsın,» dedim, «Bizim kapıda öyle ite mal yok,»
dedim. Şu kadar utanması olsa köye hiç ayak basma­
yacak. Bu alçak ne yapsa iyi? Bir cadı karı peydah­
layıp kıza öteberi göndermez mi?

Uzun İskender'in utançtan eli ayağı kesilmişti.
Yalvardı:

— Ağa ayıp! Bunlar insan içinde edilecek laflar
mı?

— Vay neden? Benim alnım, hamdolsun açık...
Ben senin gibi yüzü karalardan değilim, pis tavuk hır­
sızlarından değilim. Ve hem de adamın iki gözünü çı­
karırım. Geçti senin, çoban sopasıyla «muinsiz» as­
ker ailesi soyduğun günler...

Eski eşkiya Uzun İskender Ağa son sözlerle yüreği­
nin başından vurulmuş gibi sallandı. Gözleri bir kısıl-
BI, bir açıldı. Dudaklarını yalaya yalaya ne düşündüy-
se düşündü. Sonra göğsünü yırtar gibi aralayıp bir kır­
ınızı şey çıkardı.

Aradakiler silah çekti sandılar, açılıverdiler.
İskender Ağa elindeki kırmızı ipek mendili halaya

109

çıkmış gibi havada bir zaman döndürdükten sonra Sa­
rıca köyünün muhtarı Arif Ağanın burnuna yaklaş­
tırdı :

-T- Şunu bildin, tanıdın mı sakallı papas? Şu ko­
kuya bir bak bakalım!

Muhtar Arif Ağa, mendile biraz şaşırarak baktı:
— Bilemedim, ne olmuş?
Arif olanlar biçarede aptesin derhal bozulduğunu

anladılar.
Bu sefer de Uzun İskender kükredi:
— Neden bilemedin a muhtar? Allah Allah! Kah­

pe milleti kuyruk sallamayınca erkek kısmı bir şey mi
yapabilir? Ucunu bir güzel işleyip bunu bize senin oros­
pu kızın göndermedi mi?

— Orospu senin anandır namussuz..;
— Yeter ettin, namussuzun senden iyisini nerde

bulmalı?
Ortalık işte burada karıştı. Havada iki iskemle fı­

rıl fini dönüp küfrün bini bir paraya gitmeye başlayın­
ca yüreksizler dışarı uğramak istediler. Camlardan bi­
ri işte bu velvelede kırıldı.

Çerçi Süleyman Ağa yarı yolda rastladıklarına so­
ruyordu :

— Ne var allasen, neyin nesi?
— Uzun İskender Ağa ile Sanca köyün muhtan

Arif Ağa vuruşuyor.
— Deme aman!.. Koş yetişelim hey Ali...
Kapıya geldikleri zaman birisi: «Tabancaya asıldı

eyvah!..» diye feryat etti. Bu bağırtıyla bir masa dev­
rildi, bir cam daha kırıldı.

Çerçi Süleyman kaçışanların arasında kendine yol
arayıp içeri doğru zorlatırken sağ^omzu: gerisinden kes­
kin bir nara parlamaz mı? Şuncacık Maraz Ali nere­
sinden çıkardığı bilinmez bir gök gürültüsüyle: «Açılın

110

heyyy!.. Yakarım şart olsun!» diyerek naralanıyor ki
Hazreti Ali de olsa işte bu kadar olur. Çerçi hızla dön­
dü. Maraz oğlan tabancasını çoktan çekmiş. Suratı ki­
reç gibi apak... Tetiğe ha bastı ha basıyor... «Dur ulan
ne halt ettin?» diye bileğine yapıştı. «Sok şunu beline
rezil! Sok dedim, şaplağı yersin!»

— Sıkmayalım mı? Sıkıvermeli oh Ağa... Bir
kurşun...

— Sok namussuz, kime sıkıyorsun, burası neresi?
Devriye jandarmaların düdük sesleri duyulmuştu.

Ali silahını derekap beline soktu. Çerçi Süleyman Ağa
jandarmaları önledi:

— İskender Ağa ile Sarıca muhtarı Arif Ağa vu­
ruşmakta... Aman bir bela çıkmadan yetişin aslanlar!

Arif Ağa içerde ana avrat soğuyor, Uzun İskender
de ondan aşağı kalmıyordu.

Devriye kumandanı sarı oğlan içeri girip Arif Ağa­
nın karşısına dikildi:

— N'oluyor?
— Yakalayın şu namussuzu... Tutun! Ben dava­

cıyım.
İskender Ağa, karşıladı:
— Asıl ben davacıyım! Tanığım var. Durup durur­

ken... Töbe töbe...
— Karakola gidilecek... Sürüyün şu ırz düşma­

nını... Eşkıyalık devrinde miyiz? Ben Ankara'ya yaz­
maz mıyım, Gazi Paşa'ya...

— Gazi Paşa'dan berisi de idare etmez... Sözün o
kadar erkekse orospu kızma geçsin.

— Daha kızdan konuşmakta... Vay avradım...
— Vay ben de senin avradını...
İki taraf yeniden iskemlelere sarıldı, ama millet

jandarmalardan cesaretlenmişti. Önce İskender Ağayı
dışarı çıkardılar.

111

Devriye kumandanı sarı oğlan, kahveci Kel Ha-
san'a sordu:

— Bunca zararın var, sen de davacı mısın?
Kel herif biraz düşündü :
— Zararım var evet! Lakin bunlar yabancı değil,

tanış... Bunlar bizim zararımızı öderler.
— Demek davacı değilsin?
— Öderler.
— İyi öyleyse...
Çerçi Süleyman Ağa, hizmetkârı Maraz Ali'ye em­

retti :

— Sen boz dananın yanma git, bir yere ayrılma,
beni bekle...

Kavgacıların arkasından karakola doğru yürüdü.
Sungurlu'nun Belediye Kahvesi biraz sonra eski­

sinden fazla dolmuştu. Kaçanlar geri geldiler, gürül­
tüye seğirtenler meselenin içyüzünü öğrenmek için
oturdular. Artık her kafadan bir ses çıkıyordu ama, asıl
çekişme İstidacı Bilal Efendi, Tüfekçi Ferhat Usta, bir
de Hacı Köse'nin oturdukları masada oluyordu.

Bilal Efendi keyiflenmişti:
— Şu halde kız, gönüllü Ferhat can! dedi.
— Kızın gönüllü olduğunu nerden bildin çalık pe­

zevenk, yoksa aralarını düzelten sen misin?
— Kırmızı mendili ne yapalım? Hey kırmızı men­

dil!.. Güneş gibi şavkı göz kamaştırıverdi. Ulan aferin
Uzun Oğlan, aferin İskender...

— Hemen keyiflenme rezil! İskender dediğin na­
mussuz, torunu yerindeki kız ehli kızdan ne alabilirmiş?

— Kızın gönlü varsa her şey alır. Kırmızı men­
dili görmedin mi?

Millet yavaş yavaş ikiye ayrılıyor, bir takımı Bilal
Efendi'den yana olurken bir takımı Deli Tüfekçi Fer­
hat Usta'yı tutuyordu :

112

— Muhtar Arif Ağa haklı... Herif körpecik kızını
göz göre göre ateşe mi atsın efendi?

—Neden? Kız kısmında oyun çoktur. Hitamında
kokladığı torbayı başına geçireceksin mecburi...

— Kokladığı torba Uzun İskender'se ben o kızın
midesine... töbe yarabbi...

— Kırmızı mendil ne demek? Kırmızı mendil «ben
yanıyorum» demek değil mi Usta? Okuduğun bunca
İstanbul gazeteleri gözüne dizine dursun! Hayır, oku­
duğunun adamı değilrnişsin!

— Şeytanın yattığı yeri bilirsin de bre Bilal Efen­
di, gene öyleyken... Yahu bakalım bu nasıl bir iş? Köy
yerinin rezillikleri çoktur. Evet bu Uzun İskender, uzun
bir herif olduğundan ve de uzun herifler akıldan yana
yoksul olduğundan bir cadı karı peydahlayıp kıza çe­
rez merez yollamıştır. On dört yaşındaki kız, dedesi
yerindeki kavata neden sevdalanıyor? Kudurmuş mu
bu kahpe? Aradaki cadı karının oyunu!.. Biz böyle iş­
leri çok gördük. Cadı karı Uzun herifin parasını bir
tamam alır, tüccar dükkânından bir kırmızı mendil
uydurur. «Kız mı gönderdi?», «Evet kız gönderdi. Kız
dünden razı... Nah işte ispatı!» diyerek... Kırmızı men­
dilin üzerinde kızın imzası mı var?

— Böyle muamelelerde imza mı olurmuş?
— Sen ne sandın? Bu kız, bir koca muhtar kı­

zı... Ben Uzun İskender'in yerinde olsam: «Kabul et­
mem! Hani muhtar babasının mührü?» bile derim.
Bu devirde böyle işlerde noter senedi bile lazım...

— Yahu bu tüfekçi parçası koca İskender Ağa ile
oyun mu oynamakta? Uzun İskender Ağayı tüccar dük­
kânı mendiliyle yardan uçurmak hangi cadı karının
haddi? Hayır ben masal dinlemem, muhtar ağa men­
dili ossaat tanıdı. Ben mendil, yad yerin malı değil,
yavrunun ana yuvasının çeyiz sandığı parçası... Hey

113

keyfine dedirirsin şimdicik Hacı Köse, gizliden sırıta­
cağın yerde iki laf etsene...

— Nesini edeyim? İskender'in bu kızdan ümidi
var. Herif yoksa bu laflara dayanır mı?

Tüfekçi Ferhat Usta kızdı:
— Dayanmaz da ne halt eder bakalım?
— Çeker vurur şart olsun...
— Vay senin gibi bir tüysüz şart ediverince biz

hemen inanacak mıyız?
— Ne fayda? Sen bu gece, bir gece kuşu olup Sa­

rıca muhtarı Arif Ağanın bacasına konmalısın, 'kon­
malısın da evdeki muhabbeti gizliden seyretmelisin. Kı­
zı bilmem ama, Arif Ağa karının kemiklerini tekmil kı­
rar. Sarıca'da bu gece bir türkü vardır ki türkünün
yanığı...

— Peki, Sarıca'da türkü vardır da İskender'in evin­
de yok mudur? Ablam bu meseleyi duyarsa... «Duyar­
sa...» ne demek?.. Çoktan duydu. Tamam kırmızı yağ­
lık işini duymasıyla bu İskender'in bıyıklarını bütün
yolar, herifi yarın sabaha memur bıyığıyla çıkarmaz­
sa...

Bu sırada Çerçi Süleyman Ağa silahsız bir jan­
darmayla içeri girdi.

Karakol komutanı Kâra Lütfü Başçavuş her ne ka­
dar ara bulmak için gayret etmişse de herifler bana
mısın dememişler, sulha yanaşmamışlar. Çaresiz ta­
nık gerekmiş... Jandarma, iki tarafın gösterdiği tanık­
ları ayıklayıp kaldırırken Çerçi Süleyman da kahveci
Kel Hasan'ı bir kenara çekti:

— İşimiz sana düştü Ağa! Ayıp bir şey... Bun­
lar bi köyün adamı... Yarın pişman olurlar. Ben o
kadar yalvardım, öfke arasında söz geçiremedim. Kara
Başçavuş senin ruh gibi ahbabın... kâğıtları işleme
koymasın. Biz aralarını bulmaya çalışırız. Kahvenin

114

zararı için meraklanma! İskender Ağayı kendin bilmez
değilsin ya...

Kahveci Kel Hasan, eski eşkiyalardan İskender
Ağanın ne kadar eli açık olduğunu herkesten iyi bili­
yordu. Zarara karşı hiç telaşlanmaması da bundan...
İskender'in cebinde para oldu mu alması kolay... Za­
ten kumarbaz... Kumarı da kahvenin arkasındaki oda­
da oynarlar. Kazandığı bir gün: «Senin şu meseleden
şu kadar borcun var Ağa,» dedin mi, beş istedinse on
verir.

Kel Hasan: «Söz mü şu? Baş üstüne...» diyerek
garsondan ceketini isteyip sırtladı.

Karakol kumandanı Kara Lütfü Başçavuşu, beri
benzer, sıra malı başçavuşlardan sayanlar yanılır. ((Ka­
ra Başçavuş» denildi mi yedi vilayet toprağında ünü
var. Alayları bozan eşkiyaları bir başına yakalamış,
Kürdistan'ın yarısını nizama sokmuş bir başçavuş...
Belediye Kahvesi'nde kavga edenler Arif Ağa ile Uzun
İskender'den başkaları olsalar davacılıkta bir saniye
inat edemezler. Ne hadlerine! Kara Başçavuş o gece
bir sopa çeker ki tamam... Herifin masasının bir gö­
zü, fırınlanmış kızılcık sopasıyla dolu... Değneği eline
bir aldı mı paralamadan bırakmadığı meşhur... Za­
ten vali paşadan, alay komutanından fermanı evvelce
almış; kendisine: «Yaramazların kemiklerini bir bir kı­
rar, leşlerini sal tahtasına uzatırsın. Zabıt mabıt son­
raki bir mesele...» denilmiş. Bu sebepten karşısına çı­
kanların önce dudakları yarılıyor. Sonunda ödlerinin
kopup gebermeleri de cabası...

Arif Ağa, Kara Başçavuşla arasındaki hukuka gü­
venerek deminden beri: «Namus meselesi bu... Namus
meselesi!» diyerek bağırabiliyordu.

İskender Ağa da, aynı güvenle karşılamakta, ((El­
bet, namus meselesi... Biz o temeline tükürdüğüm Sa-

115

rıca'yı neden bıraktık, bakalım baş efendi? Baba yur­
dunu biz neden boşladık da kasaba yerine geldik?» diye
yakınmaktaydı.

Arif Ağa at ı ldı :
— Neden olduğunu daha bilemedin mi uyuz kö­

pek? Senin yedi köyde uçan kuşlara borcun var. İn­
san içine çıkamaz, odalara giremez oldun da ondan...

— Sana beş kuruş borcum varsa işte on kuruş...
— Yıkıl karşımdan dolandırıcı...
— Dolandırıcı senin kavmin, kabilen... Biz köyü­

müzden gurbete «esenin gibi namussuzların suratını gör­
meyelim» diye kaçtık, «elimiz kanda kalmasın» diye...

— Sus! Kan lafını ağzına alma! Senin vurduğun
on dakika sonra dirilir. Sen bu zamanı eski zaman
mı belledin? Bu zaman Gazi Paşa zamanı!

— Gazi Paşa zamanını sen düşün, mütegallibe he­
rif!

— Mütegallibeyim, beğenemedin mi? Herkes se­
nin givi tavuk hırsızı mı olmalı?

— Ulan sakallı deyyus...

Kara Başçavuş araya girdi :
— Gürültüyü kesin bakalım! Hem ayıp, hem de

günah...
Arif Ağa ellerini çaresizlikle göklere açtı:
— Duydun ya baş efendi! Senin huzurunda ve de

bir resmi dairede bize neler dedi? Biz de bugün had­
dimiz olmayarak muhtarız. Bizi, sayende ve adam kıt­
lığında bir koca köyün muhtarı yapmışlar... İşte Al­
lah için şahitsin, ben bu rezilden davacıyım.

Uzun İskender de at ı ldı :
— Ben de davacıyım. Bana da şahitsin baş efen­

di. Ne demişim? Yalan mı? Deyyus neye derler? Kızı,
avradı orospu olana derler.

116

Gene horozlandılar. Baş efendi ikisini ayırmak zo­
runda kaldı.

Akşama kadar bir kasaba adamı araya girdiği hal­
de barışmadılar. Kara Başçavuş: «Günah benden git­
ti!» diyerek zabıt varakasına çöktü, tanıkların ifadele­
rini bir tamam aldı. Herkesi savdıktan sonra kahveci
Kel Hasan'ı çağırdı:

— Evrakı birkaç gün sallarım! O zamana kadar
aralarını bulursanız ne iyi...

Çerçi Süleyman'la hizmetkârı Maraz Ali kasaba­
dan geç vakit ayrıldılar, boz danayı önlerine katıp kö­
yün yoluna düştüler.

Bir zaman sonra Çerçi Süleyman dargın dargın
sordu :

— Ulan sen n 'aptm rezil?
— N'aptık Ağa?
— Bir de «N'aptık»mış!.. O kalabalıkta silah çe­

kilir mi?
— Baktım ortalık karıştı. Sana bir şey olursa, de­

dim.
— Demek biz dövüşsek sıkacaktın öyle ya?
— Hiç bakmazdım
— Sahi mi alçak?
— Şart olsun!.. Lakin İskender Ağam bunca vak­

iin namlı eşkiyası olup...

— Eee?
— Ve de silahşorluğu sayesinde «dağlar müfettiş­

liğini» kazanıp... O laflara nasıl dayandı? İyi sabretti.

— Vursa mıydı?
— Vursaydı. Vurulmaz mı?
— Sen olsan, demek, vururdun?
— Vururdum da öteye bile geçerdim.

O da vururdu ama kızın hatırına sabretti.

117

— Kız mız... Adam çekip vurmalı... Adam bu dün­
yada nam için yaşar.

— Vay bunlar ne biçim lakırdı kopuk? - Çerçi Sü­
leyman ne düşündüyse düşündü, oğlanın ensesine ok-
şar gibi bir şaplak indirdi -: Aferin Ali Maraz, yiğit­
sin neme lazım. Lakin Uzun İskender Ağan da yiğittir
haa... Yiğitliğine diyecek yoktur. Sen de onun yaşma
gel de bak bakalım, bir öfkeyle Gülbeniz gibi kınalı
keklikten vazgeçebilir misin?

— Geçerim şart olsun, hiç anlamam.
Oğlan karanlıkta hırıl hırıl soluyor ki fena solu­

yor, kurt yavrusu gibi...

Bu işten tam dört gün sonra yatsı vakti Çerçi Sü­
leyman apansız bir başağrısı peydahlayıp odadaki in­
sanı dağıtmıştı. Yalnız kaldıkları zaman hizmetkârı
Maraz Ali'yi çağırdı :

Ablana seslen iki üç kilim versin, versin de al
gel...

— Neye lazım Ağa, gecenin bir zamanı?
— Pencerelere gereceksin ki dışardan ışık görün-

meyecek. Şaştım yahu! Hoca Nasrettin'in işleri terstir
ya, bu bizim Kulveren'imizin işleri daha ters. Işığı gö­
ren başıma toplanmakta... Ben canımdan usandım.

- Gelen olursa içeri almam, sen meraklanma!
— Hele rezil! Kim gelecek bil bakalım!..

••- Kim gelecek?
Uzun İskender Ağan gelecek! Lakin bu gece

buraya uğradığını köyden bir kul bilmemeli...
Olur.

Ali içerden kilimleri getirip pencerelere gerdi.
Ağasının emri üzerine yarım teneke şarapla, pastırma,
peynir, öteberi hazırladı, siniyi kurdu.

Kızı mı getirecek İskender Ağam?
Ne kızı?

118

— Muhtar Arif Ağa olacağın kızını...
— Gülbeniz'i mi? Şuna bak! Aklı fikri kızda karı­

da... Senin İskender Ağanın kız getirmesi sonraki me­
sele...

Bu sırada avluda köpek parlayınca, Çerçi Süley­
man telaşla davrandı.

— Koş ulan! Başkasıysa ben yokum. İskender
Ağansa içeri alıver.

Maraz Ali yel gibi yetişip iti susturdu. Avlu kanat­
lısının önünde, başını gözünü sarmış bir atlı duru­
yordu.

— Kimsin?
— Açsana rezil! Burası Kemal Paşa'nın sarayı mı?
— Sen misin İskender Ağa?
— Açar mı şuna bak!
İskender Ağanın altındaki hayvan göktere batmış­

tı. Fazladan bacakları titriyor. Belli ki kasabadan bura­
ya dizginle gelmiş, hayvanı ezmiş. Eğer kasabadan gel-
mekteyse... Öyle ya bir koca İskender Ağa!Bunun atı
ne tarafa olsa işler.

— Hayvan için hiç meraklanma Ağa! Terini ku­
rular, yemini dökerim.

— Sittir et! Sırtına bir çul uydurursan uydurur­
sun. Biraz da saman-arpa elverir. Mal bizim değil. Ge-
bersin varsın.

Maraz Ali eşkiya kısmının mala metelik vermedi­
ğini Çerçi Ağasından duymuştu. İskender Ağanın söz­
lerini gayet beğendi.

Çerçi Süleyman merdiven başından soruyordu:
— Kim geldi? Uzun Ağa sen misin?
— Benim ben...
~r Buyur.
— Kimse var mı?
- Yok.

119

— Tamam iyi...
Şarabın daha birinci taslarını yuvarlamadan Ma­

raz Ali hizmete yetişti!
— Ferah ol İskender Ağa, hayvanı çullayıp yem­

ledim.
Çerçi Süleyman, elini salladı :
— Sen yat artık! Yarın erkence kalkar dükkânı

açarsın.
— Size hizmet iktiza ederse...
— Ne dedikse onu yap!
— Bir şey iktiza...
— Yıkıl namussuz, şuna hele...
Yalnız kaldıkları zaman İskender Ağa, elini ağ­

zına kapattı:
— Ulan Çerçi, ben çok plancı adam gördüm lakin

senin gibi plancı deyyus görmedim! Evet, doğrusun
arkadaş, dediğin gibi: Yiğitliğin yarısı yürekse, yarısı
da plan...

— Çerçi Süleyman dedin mi on dakika düşüne­
ceksin Ağa!

— Düşünülecek evet! İşte İslam dini açık! «Sök­
mez ya dur bakalım,» dedimdi. Meğer bu Sungurlu
toprağında benzerin yokmuş. Kayseri taraflarında bil­
mem...

— Demek aklın yattı mı güzelce?
— Yatmasa gece vakti burada işim ne? Ben, ge­

cenin bir saatinde buraya neden geldim bakalım?
— Neden?
— Tüfeğe geldim. Tüfek hazır mı?
— Hazır. Sen hele anlat ki...
— Nesini anlatalım? Baştan ayağa doğrusun Çer­

çi, sen bu namussuzların ciğerine el atmışsın ve de
akıllarının içine çadır kurmuşsun.

— Lafı uzattın ki... Meseleyi hiç anlatır mı kar-
daşlar?.

120

— Anlatması: Bunlar biribirinin can düşmanla­
rı... Bunlar düşman ki, ben görmedim. İkisi de kar­
şılıklı: «Aman şunun bir ilmeği elime geçse de boğazı­
nı, Allah sayesinde sıkıversem,» demekteler.

— Gördün mü, nasıl bilmişim.
— Evet bilmişsin. Dede'nin çerçi dükkânı açma­

sını Arif papasının gözü götürmemekte, Arifin muh­
tarlığı bırakmaması Dede rezilinin canını sıkmakta...

— Çerçi dükkânı işi kolaylamış mı?
— Düze çıkmış. Daha şimdiden otuz pare köyün

adamını resmen deftere yazmışlar. Dede diyesiymiş ki:
«(Şimdiye kadar Dede'ye verdiniz kuzularım, şimdi de­
vir değişti. Bu devir Kasım Dede devri. Bundan böyle
Dede'niz size verecek,» diyesiymiş. Bir kısım köylü: «Bi­
zim filanca filancayla aksatamız var. Harman ödeme­
sine borçluyuz. Ne yapsak?» demişler.

— Bunlar bize borçlu zibidiler...
— Evet.
— Dede'nin cevabı?
— Heriflerin sana olan borçlarını Dede bir tamam

ödeyecek. «Sizi hiç sıkmam, ferah olun,» diyormuş, «is­
ter bu yıl, ister üç yıl sonra ödeyin,» diyormuş.

— Sermaye işidir... Gücü yeter.
— Gücü yeter ama, Uzun İskender soluk verirse

yeter.
— Bunca zamandır hayvan, ekin satmakta... Pa­

rayı üstünde mi tutmakta?
— Üstünde... Dediğin gibi canım... Para hazır.

Fazladan bize laf dokundurdu. «Bu sıra evladım, sen
bu Sarıca'ya biraz sık gelsen iyidir,» dedi.

— «Meraklanma,» deseydin.
— Denmez mi? «Hiç meraklanma, ben hep hurda­

yım,» dedim.
En azından beş bin bankmot... Su içinde...

121

- Fazlası var, eksiği yok. Ağzım aradım güzelce...
Benim korktuğum: Parayı Sungurlu tüccarına mı ya­
tırmakta?.. Hayır. Bunların niyeti: Ankara'ya gitmek,
icabında İstanbul'a kadar uzanmak... Malı ordan ge­
tirecekler ki kârı çok olacak...

— Bu meseleyi geçenlerde Emrali Mustafa Bey'-
le de konuştuk. Dede'nin işine onun da canı sıkılmış,
«Bu herif köy yerine tüccar mağazası mı konduracak?
Ne hacet, gelsin Sungurlu'yu da tapulasın!» diye su­
ratını astı. İcabında Emrali Mustafa Bey de arkamız­
da... Arif Ağayla görüştün mü?

— Görüştüm. Geçen gece gizliden bize geldi. Bele­
diye Kahvesi'nin kayıkçı kavgasına bir zaman güldük.

— Ne demekte?
— Arif Ağayı kendin bilmez değilsin ya! Herifte

laf çoktur. «Aman şu Dede'ye bir oyun!» dedi. «Amanı
bilir misin Uzun oğlum, Dede'yi hakladın mı kız senin
malın. Tepe tepe kullan... Ve de benim senden başka
kimim var? Kız da senin, malım mülküm de senin.
Biz bu Dede'ye, salt Dede iken bu topraklarda güç ye-
tiremez olduk. Bir de köyleri çerçi defterine geçirirse,
yandı millet!» dedi.

— Hani «Kızı vermezse...» dedindi?
— Aklım kesmediydi Ağa.
— Senin aklın, Sungurlu Kahvesi'ndeki danışıklı

dövüşe de ermediydi.
— Kalbim saf olduğundan sizin domuzluklarınıza

benim pek aklım ermez. Sungurlu'nun adamı sözünü
etmede... «Sendeki sabır Eyüp peygamberde yokmuş
aferin!» diyen hangisi. «Elinden bir kaza çıkmadığı ne
devlet!» diyen hangisi...

— Dede de yuttu mu?
— Yuttu ne dersin? Bunca yılın sakallı şeytanını

yere vurduk.

122

— Ne dedi?
— Kavganın ertesi günü gece vakti gittim. Suratı

askın... Huyunu bilmez miyim? Bize «kurt kuranı»m
açacak da öğüt vermeye girişecek... Maksadı: Dede
olduğundan kötülük taraflısı değil... Birkaç tekerleme
sıraladı. Kavgayı duymuş da canı sıkılmış. Hele dava­
dan vazgelmediğimi hiç beğenmemiş. «Kendisi vazgel-
di mi bakalım?» dedim. «Olsun namus onun namusu...»
dedi. «Hani sen 'işi bitirdim' dedindi, ne bitirmesiymiş
bu böylece?» dedim, «Herif oralı mı? Dağlara çıkmada
bu Arif namussuzu...» dedim. «Kızı kesecek de bize
vermeyecek, hey Dede görürsün,» dedim. «Bir kaza
milleti önünde ve de karakolda ettiği şartları ne ya­
palım?» dedim. «Suç senin... Sen bizim düzdeki işi­
mizi yokuşa sardırdın,» dedi. Fazladan bize küsmüş gi­
bi kafasını duvardan yana çevirmez mi? Hele domuz!
Ben Kasım Dede'nin ciğerinde kaç damar olduğunu bi­
lirim, damarının nasıl oynadığını da bilirim. Birini ye­
re vuracağına aklı yattı mı bizim Dede Kasım, İstan­
bul'a padişah olmuş gibi sevinir. Belli bir şey: Arif
Ağayla takışmamıza pek sevinmiş, keyf olmuş ki olur­
sa o kadar olsun. Bıyığının arasından gizlice gülmekte
ve de sefasından gözleri süzülmekte...

— Tamam dediğin gibi Ağa! -Çerçi'nin sesi bir
hoştu. Sanki boğazına bir şey tıkanmıştı. Sevincini bel­
li etmemek için öksürdü, içini çekti -: İnsanoğlunu, bi­
rinciye, haset aldatır İskender Ağa! İnsanoğlunun ha­
sedi de malı, parası çoğaldıkça eksileceğine artar. Di­
yeceksin ki: «Bre pezevenk sırtına sarıp öte dünyaya
mal götürmüş var mı?» diyeceksin. Dinlemez. «Tek be­
nim cebime bir metelik girsin de isterse bin kişi geber-
sin, şu kadar ocak sönsün,» der. Hele anlat allasen!
Yahut dur, birer tek çekelim ki lafın cilası gelsin!

Tası doldurup uzattı. İskender Ağanın kafasına dik-

123

meşini, çıplak karı gözetler gibi, gözlerini süzerek sey­
retti. Sonra kendisi de bir tane yuvarladı.

— Hasılı Dede, bizim Sungurlu Kahvesi'nde Arif
Ağayla çatışmamıza sevindiğini bizden saklamak iste­
di. «Ben sana cadı karı yolla mı dedim,» dedi, «ortalığı
şimdicik berbat etmedin mi sen?»

— «Oldu bir iş!» deseydin. «Olmuş işin kötüsü ol­
maz!» demedin mi?

— Demedim. Ben lafı başka tarafından tuttur­
dum: «Ortalığı biz mi berbat ettik ki bre Dede sen bu
lafı böylece ettin,» dedim. «Şu Arif namussuzunu bilmez
gibi...» dedim. «Sen koca dedeliğinle başa çıkamayıp ve de
söz geçiremeyip biz ne halt edelim yahu?» dedim. «Ben
sana başından demedim miydi? Bu kızı alıp yürümekten
başka çaresi yoktur. Ben aklımın erdiğini yapayım, sen
bizi mahkemeden kurtar elverir demedim miydi? Dedi­
ğim doğru değil miymiş?» dedim. «Şimdi dediğime gel­
din mi?» dedim.

— «Geldim» der mi? Ne domuzdur...
— Bilemedin Çerçi. «Geldim,» demesin mi?
— Aman essah mı Uzun Ağa? Doğru mu bu söz

böylece?..
Çerçi Süleyman Ağa sevincini zapt edemeyip kas­

ketini keyifle yere çaldı:
— İşte bu iyi İskender Ağa, tamam, gerisine ka­

rışma... Demek: «Kızı sürü götür» mü dedi? Öyleyse
içelim arkadaş, bu gece içilecek bir gecedir. Ulan bun­
lar nasıl bir adamlar bunlar, eşşek gibi bir herifler...
Biri ötekinin kızını peşkeş çekmede, öteki de bunun pa­
rasını yağmalatmak sevdasında... Eee anlat allasen...

— Evet dediğin gibi... Arif Ağa: «Korkma, para­
yı al götür, köyden şahit-ıspat ararsa bizden bir kul
bulamaz. Köylü bu Dede'den işte bu kadar yüz dön­
dürdü,» demekte... Dede'ye geldin mi, o da: «Kızın

124

gönlü olduktan sonra hiç günah sayılmaz. Lakin kız
kısmı gönlünün olduğunu pek bilemediğinden sürür çı­
karırsın. Kızı götürülmüş herif de artık şuncacık na­
musu varsa muhtarlığı bir ehline bırakır,» demekte...
Bak Çerçi, sende oyun çoktur. Biz sana güvenimizden
gece vakti Dede'nin evini basıp cebri soygun yapaca­
ğız. Dede'nin çerçiliğe hazırladığı paraları tekmil kal­
dıracağız. Buna karşılık sen bizi hükümetten koruya­
caksın. Dede'yi davaya düşürmeyeceksin.

— Orasını bana bırak, dedim ya... Lafını çiğne­
yen herif miyim ben? Ben senin ruh gibi ahbabın de­
ğil miyim? Fazladan elimde büyüttüğüm hizmetkârımı
yanına katmakta değil miyim? Bu kadarı elvermez mi
ki?..

— Dur, bir sözüm daha var: Bizi hayvanlarla Yük-
sekoluk'ta bekleyeceksin. Kötüsü gelirse atlanıp dağı
tutacağız!

— Elbet! Ben o sözümde değil miyim? O sözüm-
deyim. Hayvanları şimdiden hazırlamışım. Dört hay­
van demedik miydi?

— Dört... Senin hizmetkâr Maraz oğlan bir, be­
nim Katır Adil'le Kuru Zeynel üç... Bir de ben dört...

— Tamam, biz de dört hayvan dedik.
— Sen hizmetkârına soygundan laf açmayacaksın.
— Ben esasında kız kaçırmaktan da laf açmam.

İcap etmez. O tarafını sen düzenlersin. Benden sana
oğlanı yollamak... Unutmadın ya, soygundan sonra
Yüksekoluk'ta benimle fazla aşinalık etmeyeceksin,
hayvanları cebri almış görüneceksin.

— Orası öyle... Beri bak, biz kız kaçırmak kavliyle
yola çıkmaktayız. Ben Dede'nin üstüne, canavar gibi
sıçrayınca senin Maraz oğlana korkudan bir hal olma­
sın?

— Ne gibi?..

125

— Bilinir mi? Oğlan daha şuncacık... Bir tarafı
«işer, altını pisler, dudağı yarılır da yerinden kalka­
maz. ..

— Kim? Benim Maraz oğlan mı? Hey İskender
Ağa, oğlanda sini kadar yiğit yüreği var. O gün Sun­
gurlu Kahvesi'nde silaha sarılmasını n'apalım? Bırak­
sam Arif kavatını yedi gittiydi. Sen bizim oğlanı bir
yana bırak! Senin Kuru Zeynel'le Katır Adil baka­
lım razı gelecekler mi?

— Soyguna belki razı gelmezler ama, «Kız gönül­
lü, bohçasını hazırlamış beklemekte... Gidip çıkara­
cağız,» dedim mi gelmemezlik edemezler. Ar belasına
gelirler.

— Ne zaman olacak bu iş?
— Ne zaman olsun?
— Bak beni dinle İskender Ağa! -Tası acele dol­

durdu-: Hele şunu bir çek... Oh afiyet bal şeker ol-
i>un! Şimdi Uzun Ağa, bana sorarsan bunun vakti za­
manı geldi de geçti bile... Dede Kasım cinli heriftir.
Rüzgârdan hiyle sezer. Ve de pirelendi mi çerçiliği fi­
lan şuraya bırakır da elindeki parayı kuyuların dibi­
ne sokuverir. Kafasını kessen iki kuruş hasıl edemez­
sin. İyisi mi? Biz elimizi çabuk tutalım. Bugün gün­
lerden nedir? Pazartesi... Ben Maraz Ali'yi sana çar­
şamba günü yollarım. Bak ne iyi... Sungurlu'nun pa­
zarı... O gece Allanın izniyle yola çıkar, Dedenin beş
bin lirasını yağdan kıl çeker gibi alır cebine atarsın.
Arkadaşlarına gönlünden ne koparsa onu ver. Artık ağa
keyfin bilir.

— Sen oraları bana bırak. Aslına bakarsan para­
da gözüm yok benim...

— Senin çıkası gözünün Gülbeniz'de olduğunu ben
bilmez miyim? Lakin anan seni «leyle-i kadir» gecesin­
de doğurmuş Uzun Ağa, hem Dede'nin külliyetli pa-

126

rasına konacaksın, hem de Arif Ağanın körpe yavrusu­
nu saracaksın.

— Sonunda bizim başımız derde girer, bu Arif de
kızı verimser olmazsa gerisini sen düşün Çerçi, ben gi­
der Arif namussuzunu resmen keserim.

— Senin yüreğin vesveseli olmuş Ağa, herif kızı
dünden verdi. Sen şimdi onu bırak da Dede'nin kız ka­
çırma işine hemen razı gelişine şaş...

— Şaştım. Şaşılmaz mı?
— Dede'yi sen bana soracaksın efendi, bu bizim

Dede birisine sürgit iyilik etmez. Esasında hiç kimseye
•yilik etmez ya sen bizim avanak köylümüzü bilir mi­
sin? «Deae iyidir gayet» lafını bir kere tutturmuşlar.
Hepsinin ağzında bu laf... «Oğlum sana mesela ne iyi­
liği oldu?» dersin, cevaba kudret bulamaz. Alalım se­
ni... Bu Dede senin yıllık yiyintini, yağını, yapağını,
icabında cebinin harçlığını bunca zaman neden verdi?
Heybetinden korktuğu için verdi bu bir... Sen böyle
heybetli, gölgeli bir yiğit olmasan Dede sana saman çö­
pü verir mi?

— Vermez ne mümkün! Heybetimizden ürker,
avet...

— Oysa Dede'ye senin yaptığın iyilik ayda bin li­
raya yapılmaz. Köyleri dolaşmaya çıkar. Jandarma «der­
nek yeri basmasın» diye sen sabahlara kadar elde tü­
fek it gibi dolanmaz mısın? Herif senin gibi emniyetli
yiğidi nerde buluyor bakalım? Öz evladı olsa bu kadar
güvenebilir mi?

— N'ağzına! Güvenemez. Neden? Bizde kahpelik
yoktur da ondan...

— Tamam yoktur. Buna karşılık şimdi Gülbeniz'i
cebri götürmene niçin göz yumdu? İki devletten biri...
Ya Arif ağır basar, seni mahpus damına tıkar, ya sen
ağır basarsın kızı alırsın. İkisinde de senden kurtula-

127

cak... Mahpusta olsan kaynadın gittin. Kızı alsan yü­
kün Arif Ağanın omzuna geçecek! Hitamında Arif ge-
berdi de malı mülkü sana kaldı mı, Dede sana gene
ortak... Bundan önce başka türlü mü olduydu? Eski ka­
rıyı da sana zengin yerden bu Dede alıvermedi mi?
Hani karının bunca kan değerinde tarlaları, bunca al-
tunu, beşibirliği?.. Cümlesi Dede'nin yeddine geçti. Ak­
lınca Gülbeniz'in malı da öyle olacak... Yağma yok De­
de Kasım! Bu seferi sen eskiye benzettin mi yandın.
Biz, bu sefer ölmüş eşek bahasına tarla satacaklardan
değiliz! Vay canına! Zengin yerden sana kızlar alaca­
ğım, hitamında mallarını ucuzca kapatacağım. Bu da
bir eşkiyalık, hem de cezasız bir eşkiyalık... Davran
hey Dede! Bu sefer cezasız eşkiyalığı biz yapacağız ki,
kıyamete kadar türküsü çağırılacak...

— Bizi dava etmez öyle ya?
— Bre İskender, şimdiye kadar söylediklerimde bir

yalanımı tuttun mu ki bunu böyle sorarsın? Dede'nin
haddine mi?.. Bunca sırrını bilirsin. Canı elinde... Yüz­
de yüz güvenmesem hizmetkârımı yanma katar mı­
yım? Hizmetkârı yanma katmak ne demek? Say ki
ben de silahlanıp Dede soymaya gelmekteyim. Senin
başın derde girdi mi ben de teşvikten yallah mahpus
dammdayım. Sen bu kanunları benden daha iyi bilir­
din ya, bu gece sana n'oldu?

— Bilirim, bilinmez mi?
— Ayrıca elin şuncacık oğlanını göz göre be­

laya atar mıyım? Sen bendeki vicdanı öğrendinse bu
zamana kadar öğrendin. Hem de nasıl oğlan? Zebun
mebun ama gözü kara ki... Arkanda bir karlı dağ...

— Bu da bir laf mı bre Çerçi? Biz oncacık oğlana
iş düşürecek erkek miyiz?

— Evet düşürmezsin. Benim dediğim: Kuş var eti
yenir, kuş var kanlı etle beslenir. Bu benim Ali oğlan,

128

alıcı kuş... Senin yanına birini katmaktayız. Bir yar­
dımı olmasa bile sana şimdi yük mü edelim? Hayır.
İcabında işine de yarayacak...

— Bak burası doğru... Ben de oğlanı gayet yü­
rekli gördüm.

— Yalan değil, yüreklidir zibidi... Bak İskender
Ağa, bu işte «anca beraber kanca beraber» demişim.
Mahpus damına da girilecekse birlikte girilecek. Yüz
bir sene yesek, evel Allah, seni de, ablamı da ite kö­
peğe muhtaç etmem. İnsanlık öldü mü büsbütün, yi­
ğitlik battal mı oldu?

— Töbe! Yiğitlik bir vakit battal olmaz.
— Ve de hak vergisidir. Bir de güler namussuz,

«surdan birer tas içilsin» demez. Sen şaraba bundan
böyle kuvvet vereceksin Ağa, on üç yaşında körpe yav­
runun hakkından başka türlü gelemezsin.

Birer içtiler. Çerçi Süleyman gözlerini süzdü:
— Deli gönül bak ne demekte hey efendi, demekte

ki: «Şu Uzun İskender'i birkaç günlüğüne şu dükkân­
da oturt, kız gibi Yunan filintasını omuzla, git De-
de'yi kendin soy, kızı da kendin al.» İşte böyle demek­
te bizim köpek yürek...

— Yağma yok! Dede'yi soymak isteyen yiğit kı­
yamet gibi, lakin Dede evi ne demek? Köroğlu'nun
Çamlıbel Kalesi demek... Kapısını açtıramazsın ki gi-
resin de soyasın. Kasım Dede'nin silah anbarım gör­
sen dudağın çatlar. Ayrıca köylünün gürültüye seğirt­
mesini n'apmalı?

— Hemen inandın mı Uzun Ağa? Bu işi senden
başkasının yapamayacağını ben bilmez miyim? Bu se­
bepten Dede'nin parası da helal olsun, Arif deyyusu­
nun körpe kızı da... Kız meselesi hepsinden yaman ar­
kadaş! -Kurnaz kurnaz göz kırptı -: Bu işi benim yap­
tığımı duyunca ablam bana biraz küser ya, varsın küs-

129

sün. Senin duan da birkaç Çerçi Süleyman'ı cennetin
baş köşesine geçirip oturtur. On dört yaşında...

— On üç alçak! Sen bu karacümlenle batarsın...
— Töbe! On üç elbet... Tam on üç yaşında kız ehli

kız... Ve de bu dünyada menendsiz bir güzel! Ayrıca
zengin yerin bir baş evladı. Körpe ki evvel baharın as­
ma filizi... Eti bir de gevrek olur.

— Uzattın ki namussuz, ağzımı sulandırdın.
— Ağzın sulusu kurusundan iyidir Uzun Oğlan!

Ayrıca kırk yaşından sonra yiğit kısmının abı hayatı
budur. Karşımda tuz yalamış kart teke gibi yutkunma
rezil, erkekliğine imrenmekten bir hal olur da mahşe­
re kadar yanarsın. Kız kısmını anasından ne ayırır?
Para ayırır. Para da Dede parası oldu mu ve de ka­
zanırken adamın alnı terlemedi mi padişahın kızını
almak işten değil... Gülersin he mi, Allah sayesinde
«birer çekelim» demezsin de...

Bundan sonra Çerçi Süleyman pek de huyuna uyma­
dığı halde biraz ciddileşti. Uzun Oğlan, Kasım Dede'-
nin parasını getirecek, bundan sonrasına, zinhaar, ka­
rışmayacak. Evet, yiğitliğin hak vergisi olduğu ve de
hak vergisi olduğundan bir vakit battal olmadığı mey­
danda bi şey... Geçenlerde Kavat İbrahim Efendi, is-
tidacı Bilal Efendi burdayken İskender'in parasızlık,
fakirlik üstüne söylediği laflar «şart olsun» gözlerini ya­
şarttı. Peki neden bakalım? Şu sebepten ki İskender
Ağa paranın sözünü edecek yiğit midir yahu! Şimdi
elini cebine atınca desteleri çıkarıp dost düşman önün­
de savurmamalı mı? Para dedikleri neyin nesi baka­
lım! Yiğidin el kiri değil mi? İstemezler, «Bu Uzun
herife milyon verilse tutmaz,» derler. Neden tutacak-
mış? Ciğeri beş para etmezler tutarak mı vurmuşlar
parayı? Hayır, vurarak tutmuşlar. Parayı öylesine ka­
zanacaksın ki, canın çektikçe, «At şu yüz liraya... Ne

130

gelirse...» diyeceksin, barbutun bir zarında yüz lira ve­
receksin de gene bitmeyecek...

İşte Ağabey Kahraman'la Emrali Mustafa Bey
göz önünde... Bunlar kumar mı oynamazlar? Vızır vızır
oynarlar. Lakin biri umum köyleri tapulamış, ötekisi
umum Sungurlu kasabasını heybeye doldurmuş da ay­
rıca Ankara'ya bile el atmış...

Çerçi'ye sözün burasında bir öfke geldi ki beri ben­
zer öfkeye benzemez. Herif iki dizi üstüne canavar gi­
bi dikildi:

— Ben onu bunu bilmem Uzun Oğlan! Dede na­
merdinden paraları söktürünce birazını kendi canına
harçlık ayırır, tamamını bana getirirsin. Paralar, bir
tamam avucuma gelecek. Biz derakap sürekçiliğe giri­
şeceğiz. Bir taraftan büyük, küçükbaş hayvan topla­
nacak, bir taraftan sürülerimiz İstanbul yolunu kapla­
yacak, bir taraftan burada pastırma basılacak... Dağ
gibi pastırma kamyonları bir baş Ankara'yı, bir baş
Kayseri'yi tutmalı. Sen şimdi şaşarsın, «Yahu,» dersin,
«Kayseri pastırmanın kaynağı değil mi?» Aklın erme­
diğinden hay efendi... Bi tek Kayseri bi koca ülkenin
bütün pastırmasına güç mü yetirebilir? Bu da Amasya
elmaları hesabı... Amasya'nın elmasını esasında bizim
İskilip yetiştirmez mi? Pastırma da işte öyledir.

Sofradan bir pastırma parçası aldı, ışığa kaldırdı:
— Şuna bak! Halis eşek etinden değilse boğazıma

takılsın da beni şimdicik gebertsin. Halis eşek... La­
kin Kayserili üstünü çemenleyip bize yutturmuştur, Al­
lah sayesinde... Ya biz eşek miyiz? Yahu bizim şu ko­
ca Kürtten ne eksiğimiz var ki... Bedir Ağa denilen
rezili kendin benden iyi bilirsin. Herifi sürekçilik ara­
dan çıkardı. Şerefini bilse de sırtına Ankara'nın bitpa-
zarmdan bir sako uydursa, o da olur bizim avanak Sun­
gurlu'muzda bir Kürt paşası... Namussuza paradan ya-

131

na Allanın bile gücü yeteceği şüpheli... Yabanın dil
bilmez Kürdü bizim toprağımıza gelip, güzelce yer­
leşip ayrıca para sahibi olunca...

— Sahi ulan Çerçi, biz ne biçim herifleriz, biz,
haşa huzurdan eşek gibi bir herifleriz.

— Eşşeğe kurban olayım. Sürekçi Kürt Bedir'i ben
çarık hırsızlığı sıralarında bilirim. İki adam arasına
çıkamazdı. Yazıda, bayırda türkü çağırır gezerdi. Sana
geldi mi Ağa, senin hayvan toplamaya Erzurum'a git­
men bile iktiza değil... Senin namın Dördüncü Ordu
tarafını zaten tutup aşmış. Sen iki satır yazı yazıve-
receksin: «Sürü benimdir, çobanıma ve de hayvanla­
rıma bir zarar erişmeyecek,» dedin mi tamam. O ta­
raf beylerine birer selam sarkıtırsın. Kimseler yan ba-
kamaz. «Kimin bu mal?», «Sungurlu'dan Uzun İsken­
der Ağanın...», «Geç tosunum kâğıt filan istemez. İs­
kender Ağaya selam söyle, sakın unutma!»

İskender Ağa koltuklanmaya bayılırdı. Çerçi'yi din­
lerken suratına bir kasıntı gelmişti ki, Yozgat'ın eski
Çapanoğlu'nda bulunursa bulunur. Bir eli bıyığında,
öteki şarap tasında gülümsedi:

— İşte bildiğin gibi domuz Çerçi! Senin gibi ih­
vanlar sayesinde namımız yedi vilayet toprağını tut­
muştur. Namlı yiğitleri ben tanırım, yeni yetme zibidi­
ler de beni tanırlar.

— Bilmez miyim bre kardaş! Dördüncü Orduda bu
sıralar çift hayvanı gayetle ucuz... Bir mektup aldım.
Sana okuyuversem hamiyyetinden gözlerin yaşarır. İki
baş öküzü oradan elli liraya alacağız. Burada elini öpe­
ne yüz elliden vereceksin. Hele, «Harmandan harmana
dört bölümde ödersin aslanım!» dedin mi bitti. Bizim
köylümüzün hali malum! Harmanda ödeyeceği borcu
borçtan bile saymaz. Vicdanına sığdırırsan elliye aldı­
ğını iki yüz elliye verirsin. Peşinatı bir ellilik... Yani

132

sermayeyi ilk elden cebe atmaktayız. Sonrakiler tüm
kâr... Say ki on beş günde yirmi çift getirdik. İşte sana
dört bin lira kazanç... «Peki sen bu işi, böyle bildiğin
halde neden yapmadın?» diyeceksin...

— Neden?
— Zira sen ayarda bir zorlu arkam yok... Borç

meselesinde benim gibi herif fazla açılamaz. Köylü mil­
leti beni adamdan saymadığından... «Sittir et, Çerçi'ye
borcumu vermeyiversem ne lazım gelir,» dedi mi işte
bizi boş böğrümüzden vurdu. Lakin sana «Hassittir...»
diyecek babayiğit daha anasından doğdu mu bakalım?
Bu işler büyük işler Ağa, Mustafa Kemal Paşa'nın aklı
olsa cumhurreisliğini boşlar da Dördüncü Ordu sürek-
çisi olur. Sen şimdiden maiyetine alacağın adamları
kendince ayırmaya bak!

— Adam çok... Kuru Zeynel'le Katır Adil'e n'ol-
muş? Senin Maraz oğlanı da kendi terbiyemle yetişti­
ririm. Elverir.

— Paraya, mala hainlik etmezler ya?
— Bir puluna ve de bir kılma hiyle getiremezle»".
— Öyleyse körpe kızı aldın say arkadaş ve de pa­

ralara kondun say!
İskender Ağa gece yarısından sonra hayvana bin^

diği zaman eski paltosunun altında Çerçi Süleyman
Ağanın verdiği Yunan filintası vardı. Kız gibi Yunan
filintası... Yetmiş seksen mermi... Silahın gövdesine
sert sert dokunması eski eşkiyalardan İskender Ağaya
geçmiş yiğitlik günlerini hatırlatmıştı. Kendi kendine:
«Sıkı dur yalan dünya!» dedi, «işte yeniden silahlanıp
atlandık. Dağın taşın bize dar gelse gerektir ve de gö­
zümüze ölüm gene su içmekten kolay görünse gerek­
tir. Ulan kahpe avratlı dünya, sana dedim rezil! Ulan
ben seni icabında ince kabuklu Giresun fındığı gibi
çıt diye kırmaz mıyım?»

133

Az kalsın bir nara vuracak, gecenin karanlığında
dağı taşı titretip şu namussuz Kulveren'i ayağa kaldı­
racaktı. Yüksek sesle güldü:

— Sırası mı? Sen doğru yoluna yürüsene deyyus!
Dizgini toplayıp hayvanı insafsız insafsız tepikledi.
Ertesi gece odadaki millet dağılmış, Çerçi Süley­

man hizmetkârı Maraz Ali'yle yalnız kalmıştı. El edip
yanma çağırdı:

— Ulan beri bak, sabahtan bu yana kalabalıktan
aman bulamadım. Yarın Sungurlu pazarına bizim boz
danayı sen indireceksin. Düşündüm ki: «Yahu uğursuz­
luk sakın bizde mi?» dedim. Arada bana öyle bir uğur­
suzluk yapışır yavrum, yani ben göze gelirim. Bu te­
meline tükürdüğüm köyünde bizi istemeyen kıyamet
gibi... İstemezin biri ne demiştir: «Bu Çerçi Süleyman
namussuzu işi azıttı, Karun Peygamber malına gark
oldu,» demiştir. Boz danamızı otuz kaymadan bir me­
telik aşağısına vermeyeceksin. Tam otuz liraya sata­
madın mı buralara hiç uğrama, al başını geç git... Bil
ki rabbim senin alnına «gurbet» yazmış ebedi... Boz
dana otuz kayma... Yirmi dokuz lira doksan dokuz
kuruş getirsen kıymeti yok. Kürt Bedir denilen meydan
soyguncusu öyle mi belledi? Bedir tilki ise biz de kuy­
ruğuyuz. Dur başını sallama rezil! Baktın otuz kayma­
yı vermediler...

— Satmam, alır gelirim.
— Dinlesene oğlum: Benim ağzımdan büyük ye­

min çıktı. Boz dana bu sefer de eve girerse küçük ab­
lan bizden boş düşüyor. Gayet zorlu şart ettik. Üçten
dokuza bir şart ki Allah göstermesin küçük ablana
«hülleci» iktiza edecek. Hüllecinin ne bela olduğunu
sen nereden bileceksin? İlerde aklın erince, «Vay!» di­
yerek dizini döveceğinden hiç şüphen olmasın. İşte bu

134

sebeple boz dana bir daha bu kapıdan içeri giremez.
Tüccar Emirali Mustafa Bey'i bildin mi?

— Bildim.
— Tamam! Danayı satamadın, akşam da kavuş­

tu. Malımızı Mustafa Bey'e götürür, benden selamı sar­
kıtırsın. Yabancımız değildir. «Mesele şöyle şöyle...»
dersin. «Ağam bu işe gayet öfkelendi, öfkelendiğinden
işi inada bindirdi. Yüz lira zarar çekse gözünde değil!»
dersin. Aklında tutabilir misin bunca lafı?

— Tutulmaz mı? «Ağam öfkelendi gayetle...» de­
nilecek...

— Aferin! Bizim boz danayı Mustafa Bey evine
yollasın, ahıra çeksin. Sana otuz lira versin. Gelecek
pazara da satılmazsa otuz lirasını bir tamam öderim, da­
nayı da üstelik kendisine bağışlarım. «Ağam böyle de­
di,» dersin. Danamız, kendisine anasının ak sütü gibi
helal... Bu otuz liradan yirmi beşini Uzun İskender
Ağaya götüreceksin. İskender Ağanı bildin öyle ya?..

— Bildim evet!
— Kendisini elbet bilirsin. Evi nerde?
— Seninle bi kez gittikti. Camiyi sağa bükülünce...
— Ulan iyi... İşte... orda... «Bu yirmi beş lirayı

Ağam yolladı, hazırda daha fazla olsaydı, fazla yolla­
yacaktı!» dersin. Lakin bak iyi dinle: İskender Ağan bir
namlı yiğittir. Kendi etini keser yer de kasaplara min­
net etmez. Bu sebeple bizden yirmi beş lira borç al­
dığını bir kul bilmemeli... Sonunda seni de, beni de
yatırır domuz niyetine keser haaa. Geri kalan beş kay­
ma da senin...

— Sağ ol Ağa! Benim şu sıra harçlığım var. Ben
hakkımı toptan alacağım ki belimize bir...

— Eee?
— Alaman çıplağı uyduracağız.
— Hele rezil! Senin Alaman çıplağını biz unuttuk

135

mu? Bu beş lirayı biz, sana fazladan bahşiş vermek­
teyiz! Ablaların seni severler. Geçenlerde ikisi birden
çığrıştı: «Oğlana biraz para ver. Çok uğraşmakta,» de­
diler. «Harman zamanı hakkından keseriz» diye mi
korktun alçak?

— Sağ ol Ağa! Anama bir kundura alırım. Ne de­
mişler? «Şu kopuğun anasına bir bak! Ayakları yalna-
yak!» demişler.

— Derler. Esasında bu laf sana değil, bana... Bi­
zim bu köyde düşmanımız çoktur oğlum. Lakin ben:
«Anana pabuç al!» demedim. Pabucu anana ben ala­
maz mıyım ki sen bu sözü... Töbe hey allah! Beş lira­
yı keyfince harcayacaksın. Benim hizmetkârım Sun­
gurlu pazarına indi mi tüccar dükkânları önünde ka­
sap iti gibi bakmmayacak! Parayı su gibi saçmalısın
ki ben keyf olmalıyım. Canın ne çekerse alırsın. Bak
dinle: İskender Ağan dün gece buraya neden geldi? Bir
meseleye geldi. Bir işi var. Gayetle zorlu bir iş... Seni
yiğit görmüş, yüreği sevmiş. Hey yavrum, koca İsken­
der Ağa, vaktiyle umum dağlar üstüne müfettiş olan
namlı eşkiya Uzun Ağan buraya senin için geldi.

Maraz Ali gözlerini merakla kırpıştırdı:
— Neymiş?
— Dedi ki: «Bana bir candan arkadaş lazım,» de­

di. «Yürekli bir arkadaş... Ateşe sürsem gözünü kırp­
mayacak bir yiğit...» Ben «Eee?» dedim. «Şu Ali'yi be­
nim yanıma bir gecelik katar mısın?» diye sormaya
gelmiş.

Ali sevinçle yutkundu:
— Sen ne dedin Ağa? Nasıl bir hizmet acaba?
— Esasını bana bile bildirmedi. Ağzı sıkıdır. «Ol­

maz,» dedim, «bana da söylemeli ki...» dedim. «Bana
büelirmezsen mümkünü yok!» dedim. Çok yalvardı,
«Ben yiğidi gözünden tanırım,» dedi. Seni birilerine so-

136

rup öğrenmiş. İskender Ağayı sen nerden bileceksin?
Herkese güvenmez, her delikanlıya merhaba demez. Bun­
ca senelik hukukumuz varken sırrını bana bile açma­
dı. O gece neden burda yatmadı, haydi bil bakalım?

— Neden?
— Bize küstü yavrum, «olmaz» dememize gayetle

küstü. Gittikten sonra pişman oldum. Ayıp ettik. Bak
ne yaparsın, yirmi beş kaymayı verince: «Bir hizmet
mi vardı? Can baş üstüne!» dersin. Lakin zorlu bir işse,
yüreğin söylemezse, ayıp değil korkar morkarsan, «Bi­
raz düşüneyim,» deyiver de savuş: Zira değme baba- -
yiğit, bizim İskender Ağaya yoldaşlık edemez. Biz onun
sıçradığı yerden İngiliz uçağıyla hoplayamayız. Sonun­
da bana bahane bulma! İşte benden sana baba öğüdü!..

— Neymiş Ağa, sen ne sezinledin? Eşkiyalık meş-
kiyalık mı?

— Sus ulan, öyle bir mesele olsa... Töbe töbe! Ben
lafını ettirir miyim? Eden olsa terslemez miyim? So­
nunda sana söyler miyim?

— Söylersin ne güzel! Eşkiyalık olmalı ki Ağa...
— Demek eşkiyalık olsa...
— Eşkiyalık olmalı... Kaç para eder...
— Oğlum sen dersini iyi yerden almışsın ve de

taşı havaya atıp başım altına tutar olmuşsun. Ben kork­
tum. Lakin bu mesele öyle korkunçlu değil. Belki de
senin İskender Ağan Arif Ağanın kızını çıkaracak...
Yani benim sezinlediğim bu... Kız dünden razı oldu­
ğundan kolay bir iş...

— Eşkiyalık olsaydı daha iyiydi ya... Varsın kız
götürmek olsun. İyi...

— Aklın ermediğinden «iyi» dersin. Böyle işlerin
sonunda, her zaman olmaz ama, mahkemeye, karako­
la düşmek vardır. Bizim düşmanlarımızı kendin bilir­
sin. Seni korkuturlar: «Bu iş Çerçi'nin başı altından

137

çıktı. İşte hizmetkârı meydanda... Domuz Çerçi'nin il­
mi olmasa oğlan ne arasın?» derler. «Seni kurtarırız.
Mahpus damında sürünürsün,» diyerek ağzından hak­
kımızda düzme ifade alırlar. Yani ileri geri halt eder­
sin. Bak sonra keyfine...

— Hiç olur mu Ağa? Sen bizi öyle mi belledin?
Ne fayda bizi denemelisin ki...

— Hayır, yürekli delikanlı olduğuna kalıbımı ba­
sarım! Arkanda herkeslere ne demekteyim? «İlerde bu
benim Maraz oğlanın namını çok duyacaksınız ve de
ağanızı belleyeceksiniz,» derim. «Bu oğlanın asıl yiğit­
liği: Başını verir de sırrını vermez. Bu sebeple bir bö­
lük askere değişmem,» demedimse namerdim. İsken­
der Ağa işte bu lafımızı unutmamış. Artık kendin dü­
şün! Karakolluk bir iş olursa kolay değil. Jandarma
seni sıkılar. Böyle meselelerde nam almak olduğu gibi
namı berbat etmek de var. Bana sorarsan hemen: «Olur»
deme! Bak gör, aklın keserse... Sana bir zarar eriş­
mezse...

— Sağ ol Ağa! Düşünülmez mi?
— Peki, silah ne olacak? Yani silahlı, milahlı mı­

sın?
— Verdiğin kötü döner üstümüzde...
— Kurşunu?..
— Az. İki tek...
— Yetmez. Kasabadan uyduruver. Tüfekçi Ferhat

Usta'ya uğra, benden selam söyle. Silah kısmı gece gün­
düz dolu olacak. Bizim armağana «kötü» dedin. Yüre­
ğin sağlamsa tabancanın kötüsü olmaz. - Çerçi elinin
tersiyle Ali'nin karnına vurdu -: Bir şey yapılacaksa
da rezil, namın buraya senden önce gelmeli... İşte
benim sözüm bu kadar... Gülersin köpek!

— Sayende Ağa!

138

Sevinçten boğazı kuruyan Maraz Ali, Ağasının eli­
ne davrandı. Çerçi Süleyman, çekildi:

— Bırak dur! El öpmek neyin nesi sipsivri? Ben
papas mıyım namussuz? Yarın sabah gün doğmadan
yola çıkarsın. Uyur muyur üzerine gün doğdurursan
artık sonunu sen düşün! Bu sefer danayı pazara çekti­
ğimizi köylüden bir fert görmeyecek. Hayvanımızı gö­
ze getirdiklerinden hiç şüphen olmasın. Yahu bu da
benim kara bahtım! Biz kapımıza bir uyuz it dadan-
dırsak, «Çerçi domuzunun bir iti var, atlıyı atından
indirir,» denilmekte... Biri de şaşırıp: «Maşallah!» de­
mez. Bu «maşallah» lafı da mı parayla reziller? Bu bi­
zim köylümüz, göz hasediyle ordu bozan bir millet...

— Sen ferah ol Ağa, ben gün ışımadan köyü çı­
karım.

— Öyleyse hemen kafaları yere atalım. Bakalım
toprak anadan ne sesler geliyor. Ablana diyeyim de sa­
na azığı iyi sarsın. Yumurta kaynatsınlar da soğanla
ezip dürüm yapsınlar. Seversin öyle ya?

— Sağ ol Ağa! Severiz. Sevilmez mi?
Maraz Ali o geceyi pek tedirgin geçirdi. Uyudu

uyandı. Sonunda «Dalar kalırım da gün ışır,» diyerek
kendi başına fikre daldı. Sırt üstü yatmış, tavan tah­
talarının budaklarına bakarak İskender Ağanın alaca­
ğı kızı, beraber götürmenin şanına, şerefine dalmıştı.
Belki onuncu defa: «Köylü hep toplanmalı, kızı verme­
yecek olmalı. Ben silahı çekip dev gibi dikilmeliyim,»
dedi.

Kalkıp giyindiği zaman tanyeri daha bulanmamış-
tı. Gâvur-Müslüman seçilmesine epey var. Kötü lüve-
rini kuşağının arasına sokup saklarken: «Bismillah ya-
rabbi! Sen utandırma e mi!» dedi.

Danayı köyden çıkarırken bir ferde göstermediğine
emin olunca: «Aldınız mı bakalım hasetçi deyyuslar!»
diye gülüverdi.

139

II

Pazardaki millet, sanki o gün yediden yetmişe söz-
birliği etmişti. Fukara boz danaya otuz lira değil, otuz
para veren bulunmadı. Kürt Bedir Ağa da iyiden iyiye
darılmış olmalı ki etrafta dolaştığı halde malı görmez­
den geliyor, Maraz Ali'nin yedeğindeki boz dana mı,
yoksa kapı iti mi dönüp bakmıyordu.

Bu işde «bir hal» olduğu muhakkak... Süleyman
Ağası doğru söylemiş. Belli bir şey! Kulveren'in bir
bakışta ordu bozan gök gözlü hasetçileri danayı uğur-
suzlayıp berbat etmişler.

Akşama doğru pazar seyrelince Maraz Ali, yüzüne
beraber avradına sövmüşler gibi dişlerinin arasından
küfrederek boz danayı Emrali Mustafa Bey'in tüccar
dükkânına götürdü. Çerçi Ağanın selamını söyledi, me­
seleyi anlattı.

Mustafa Bey, Çerçi'yi severdi. Hesabına sağlam bir
esnaf ki ambarı, ardiyeyi metelik vermeden götürse tüc­
car kısmının yüreği bozulmaz. Parayı, «Filan gün geti­
ririm,» deyip de getirmediği hiç görülmemiş. Bu sebep­
ten danaya bakmadı bile... Otuz lirayı hemen verdi:

— Götür eve teslim et! Ahıra çeksinler, yarın sü­
rüye katmayı da unutmasınlar. Bizim evi bildin mi ko­
puk?

— Bilinmez mi?
— Paraları düşürür müşürürsün... Ağana var se­

lam söyle!
Maraz Ali danadan kurtulur kurtulmaz bir ten­

haya saptı, Mustafa Bey'in verdiği paralardan beş li­
rasını ayırıp kaç zamandır biriktirdiği yedi liranın ya­
nına koydu. İskender Ağaya teslim edeceği yirmi beş
lirayı, eli altında bulundurmak için kuşağına soku ver­
mişti.

140

Çerçi Süleyman Ağasının tekli martinini birkaç ke­
re tamir ettirdiklerinden Sungurlu tüfekçisi Ferhat
Usta'yı biliyordu. Bu tüfekçi yaşlı bir herif... Çerçi
Süleyman Ağa onun yüzbaşı tekaüdü olduğunu, aydan
aya şu kadar lira maaş aldığını söylemişti ama, Maraz
Ali bu «yüzbaşılık» lafına bir türlü inanamamıştı. Der­
bederde yüzbaşı değil, başçavuş hali yok... Kılığı kıya­
feti, suratı muratı köylü gibi perperişan...

Maraz Ali avluya girdiği zaman yaşlı Tüfekçi Fer­
hat Usta sayvandaki tezgâhında bir fonograf tamir
ediyor, bir taraftan da kendi başına konuşur gibi ak
sakallı çenesini oynatıyordu. Gözlüklerinin üzerinden
Ali'ye öfkeli öfkeli sordu :

— Buna mı geldin? Cenabet daha olmadı. Mah­
vetmişsiniz. Ulan bu gramofon kağnı gibi sürülür mü
namussuzlar? Zemberek bitmiş...

— Ben tabanca mermisi alacağım efendi ağa.
— Tabanca mermisi mi? Öyle desene oğlum! Sa­

hi gramofon için yarın geleceklerdi. Silah üzerinde mi?
Maraz Ali, açık duran avlu kapısını yana alarak

siperlendi, silahını çıkarıp uzattı:
— İşte buyur!
— Bu mu rezil? -Tüfekçi Ferhat Usta dudağını

büzerek güldü -: Bunun fabrikası çoktan top attı as­
lanım! Böylesini Kırıkkale'de müzehaneye koyarlar.
- Müzeye «mozahane» diyordu -: Anladın mı müzeha­
neye... Sen yeni mi aldın sakın?

— Yeni evet.
— İki liradan fazla vermişsen aldanmışsın. Benim

paramla o kadar da etmez. Seni boş böğründen vur­
muşlar yiğit, sana bir iş etmişler ki...

— Kurşunu...
— Meraklanma bulacağız. Bizde yok yoktur. Biz

İstanbul'un haddehane tüfekçisiyiz. Canın çekerse yedi

141

buçukluk cebel topu mermisi iste, buluruz. Lakin böy­
le bir çakaralmazı senin külhanbeyliğine yaraştırama-
dım yeğen... İşte doğru doğru dosdoğru!.. Madem me­
raklısın, biraz para uydur, sana kız gibi bir tabanca
düşürelim.

— Alaman çıplağı öyle ya?
— Maşallah! Alaman çıplağını da biliyormuş. Oğul

benim sana vereceğim tabanca Alaman çıplağından da­
ha zorlu...

— Aman efendi ağa şunu bir görmenin kolayı...
— Şu dakika paracıkları şıkır şıkır sayacaksan gö­

rürsün. Üstünde kaç lira var?
Maraz Ali az kalsın, «On lira,» diyecekti. Aldatıl­

maktan korkarak dişlerini sıktı:
— Hele silahı bir görelim ki...
— Pahalıdır. Görüp de ne yapacaksın, pek pahalı..
— Kaça mesela?
— En aşağı yirmi bankınot!
— Yanımda o kadar para yok...
— Gördün mü, silahı çıkarıp n'olacak? Parayı

denkleştir gel, tabanca hazır...
— Ne marka?
— Marka da neyin nesi? İyi bir silah dedik ya...

Dur bakayım, seni benim gözüm ısırıyor. Sungurlu'­
nun içinden misin?

— Hayır, Kulveren'den... Çerçi Süleyman Ağanın
köyü, bildin mi?

— Bilmez miyim? Dur hele, tamam! Sen Çerçi Sü­
leyman Ağanın hizmetkârısın.

— Hizmetkârıyım. Martini getiriverdikti, bizim
tekli martini...

— Martini... Tamam!
— Şu lüveri bir göster ki efendi ağa, bir görelim

ne olacaksa...

142

— Olmaz. Bir kere gördün mü almadan yapamaz­
sın. Halbuysa imrenmek erkek kısmına iyi değil...
Boynun moynun şişer. Kaç mermi lazım sen şimdi onu
söyle?

— Tanesi kaça?
— Yedi kuruştur ama, senden altı alacağız.
— Aman emmi, bizim Hidayet'e beşten vermişsin.
— Hidayet de kim? Halt etmiş kerata! Allah Al­

lah, bir insan yediye aldığını, köye gidip neden «beş ku­
ruşa» demeli? Altı kuruş... Alacaksan al, almayacak­
san, yallah, defol!

— Peki efendi ağa altılıktan olsun. Islanmış olma­
yacak ve de kapsülü yeni olacak.

— Uzattın köpoğlusu... Kaç tane?
— On iki...
— Bu cenabet yedili değil mi? İki takım alacaksın,

on dört eder.
— Bizde iki tek var. Elverir on iki...
Yaşlı Tüfekçi Ferhat Usta içerden mermileri ge­

tirdi. Besmele çekerek eliyle silahı doldurdu. Diğer ye­
di tanesini de bir küçük mukavva kutuya koydu.

Maraz Ali yetmiş iki kuruşu tam tamına denkleş-
tirmiş bekliyordu. Herif kirli şeylermiş gibi paralara el
sürmedi: «Bırak şuraya!» dedikten sonra tekrar gra­
mofonla boğuşmaya başladı.

Maraz Ali şapkasını düzeltmek bahanesiyle biraz
durdu, öksürdü, yutkundu: «Bir daha yalvarsak Ala­
man çıplağından zorlu tabancayı gösterir mi ola?» diye
düşündü. Huysuz tüfekçi dalmış gitmiş, fazladan bir
de türkü tutturmuştu. «Kevengin yollarında...» diye
hiç duyulmamış bir türkü...

Ali ayaklarını sürüyerek keyifsiz keyifsiz avludan
çıktı. Dışarda aklı başına geliverdi. «Hele şuna hele...
Ulan namussuz Tüfekçi, bu Sungurlu toprağında biz-

143

den avanağı yok mu ki namussuz? Alaman çıplağın­
dan zorluymuş! Bizi yere vurdu gittiydi az kalsın! Al-
lahtan cebimizde paramız bulunmadı da...» Silahını
yokladı, tıka basa dolu oluşuna sevindi.

Eski eşkiyalardan Uzun İskender Ağa evinin ön
odasında bir başına oturuyordu. Öğleden beri içmekte
olduğundan gözleri kan çanağına dönmüş, koca burnu
çürük et gibi morarmıştı. Az kaldı ki sarhoşluktan Ma-
Taz Ali'yi tanıyamaya... Biliş çıkarınca, telaşla topar­
landı :

— Buyur yeğen! Buyur... Ağan da burda mı?
— Ağam gelmedi. Ben boz danayı getirdim.
— Boz dana...
— Bizim boz dana... Satılacak...
— Sattın mı?
— Satamadık. Emrali Mustafa Bey'den parasını al­

dım. - Kuşağından yirmi beş lirayı çıkardı -: Bunları
Ağam gönderdi. Yirmi beş kayma... Ağam dedi ki...

— Yirmi beş kayma mı bu böylece? Hani elli kay­
ma gönderecekti. Ulan Çerçi, ulan rezil! Elli istedik,
yirmi beş geldi. Şu dünya nasıl bir dünya!.. Fitilleyip
taş ocağı hesabı atmayınca olmayacak... Şu senin Çer­
çi Ağanı domuz niyetine kesmeli hey Ali can!.. Lafa
geldi mi milyondan, Karun peygamber hazinesinden
uçurur. Paraya geldi mi, «Şimdi hazırda yok!..» falan
filan... Başka bir şey demedi mi?

— Dedi ki... «İskender Ağanın bir işi varmış,»
dedi, «bak gör,» dedi. «Ne dilerse öyle yaparsın,» dedi.

— Tamam! İyi güzel... Geç karşıma yeğen, geç
otur ki...

Maraz Ali, elleri göbeğinde bir adım geriledi. İs­
kender Ağa, biraz bekleyip çıkıştı:

— Otur dedim rezil, ruhsat verildi mi oturulur.

144

Büyük hatırı saymak böyle değil! Şaplağı yersin.
Paralan hiç saymadan ceketinin yan cebine sok­

muştu. Maraz Ali: «Bize güvendiğinden... Aferin İs­
kender Ağa...» diye düşünerek gülümsedi.

— Bir de sırıtır. Geç şuraya... -El yordamıyla ci-
gara tabakasını aradı -: Ulan şu tabaka nereye gi­
der? Cehennemin dibine gider. Çalınırım bulamam. - Ali
tabakayı verdi -: Tetik delikanlısın aferin ulan! Biz de
senin yaşındayken böyle tetik oğlandık yeğen, biz faz­
ladan elimize, belimize de tetiktik. - Güldük -: Benim
parmak, mavzerde makineli gibi işlerdi. -Parmağını
kaldırınca cigarasının yanmakta olduğunu fark etti -:
Töbe! Yanıyormuş namussuz! Şu halde sen kendine
sar...

— Sağ ol Ağa! Biz içmeyiz.
— Ulan sahiden mi, yoksa edep ettiğinden mi?
— İçmeyiz. Alışmadık.
— Bana sorarsan, alışma daha iyi... Bu cenabet,

dağda bayırda adamın soluğunu keser. Halbuysa eş-
kiya kısmı soluklu olacak. İcabında seğirteceksin. İca­
bında Köroğlu'nun kır atı gibi dağı taşı yel misali aş­
mak var. Lakin şaraba geldin mi, şarap başka... Şu
şarabı ben iyi gördüm. - Göz kırptı -: Hovardalığa fay­
dası ayrıca yaman... Beline tetik olmak istersen şara­
ba kuvvet vereceksin. Biz bunun sayesinde çok gelinle­
re alnımızı öptürdük ve de «olursa bu kadar olsun»
dedirdik. Haydi doldur, bir sen iç, bir de bana ver.

— İçmem. Sen buyur Ağa!
— Ulan bu «içmem» de neyin nesi alçak? Bize

hüsnüzan mı göstereceksin? Sen yoksa Çerçi rezilinin
hizmetkârı değil misin?

— Ağam bize içirmez.
— Zararlı bir şeyse kendi neden içer bakalım?
— Kendi içer ama bize yasak...

145

- Çerçi yasağı Kulveren'de kaldı yavrum. Bu ka­
pıdan içeri dersen, Mustafa Kemal Paşa yasağı da gi­
remez. «Yuvarla,» dedim, sille geliyor haa...

Maraz Ali, yaşıtları gibi şaraba meraklı değildi.
Canı çekse, Çerçi Ağası nerden farkına varacak? Evde
şarabın çeşidi küplerle... Doldur doldur yallah... Bir
kere denemek istemiş, tadını beğenmemişti.

İskender Ağa anlatıyordu :
— Yiğit delikanlı şaraba, rakıya dayanıklı ola­

cak. Adamın mihengi rakı-şarap... Bir de kumar... Kav­
lak rahmetli, bizim gibi yeni yetişme kopukları şarap­
ta sınardı. Bir keresinde yarım küp şarabı tek başıma
devirdim, arkasından mavzer kurşunuyla iki yüz adım­
dan yumurtayı vurdum. Şu duvarda gördüğün iki yüz­
lü Dağıstan kaması o meselenin ödülüdür... İç hele, iç
ki bir...

Maraz Ali tası yarısına kadar doldurup bir dikişte
yuvarladı. Ömründe bu üçüncü içmesi... Namussuzun
tadı hep öyle... Bir tatlı da, bir acı... «Kusmayım» der­
sen yut gitsin. Bir lokma ekmek aldı.

İskender Ağa, biraz dalgın güldü:
— Haşşöyle! İyi içtin aferin! Şimdi bir mesele da­

ha var! İnkârdan geldin mi şaplak hazır... Köydeki
gelinlerle, kızlarla aran nasıl?

Maraz Ali kıpkırmızı kesildi. Ağzını arıyorlar sa­
nıp suratını asmıştı :

— Bizim öyle işlere aklımız ermez Ağa!
— Ermez mi? Hele yavrum, bize mi bu yalan? Ben

adamı gözünden tanırım. Köyünüzün Sungurlu top­
rağında namı söylenir. Kulveren karısının evliyaları
baştan çıkardığını bilmeyen mi var! Doğru söyle...

— Şart olsun...
— Peki, Ağan dükkânda değil, içeriye bir yavru

keklik, yahut ki bir körpe gelin girdi?

146

— Ağama sor da bak...
— Sormaz mıyım? Sorarım elbet... Şimdi biz se­

nin bu işte siftahsız olduğuna inanalım mı? Köy yerin­
de kızlarla evcik oynamamış delikanlı mı olur? Köylü
milletinin bu işe yedi yaşında başladığını ben bilmez
miyim rezil!

— Evcik başka...
— Döl güderken?
— Başka...
— Ulan sen bu memlekete icat mı çıkaracaksın?

Başkası neymiş? Hep bir bok. Kulveren'in oynak karı­
larına ayıp... Farkına varırlarsa: «Eyvah! Nam elden
gitti,» diyerek dizlerini döverler ve de seni o gece baş­
t a n çıkarırlar. Sizin köyün kenarından, şeytan
bile hamamcı olmadan geçemez. Sen namusunu
nasıl kurtardın bakalım?

Maraz Ali gülümseyerek düşünceye dalmıştı. Sa­
hi... Karı milletinden namus kurtarmak mesele... Sur­
dan gelir. Niyeti bir kilo gazyağı almak... Lafı açar.
Açtığı laf da tekmil, kız-karı lafı... Filanca falancayı
sevmiş. Yok falancayla filanın arası iyi... Adamın etini,
budunu sararlar. Bir keresinde Çerçi Ağasının apansız
üstüne varmıştı. Kara Yusuf'un el kadar kızma... Tö-
be! On bir yaşındaki sabiyi, şu zamanın Çerçi'si bir
yandan öpmekte, bir yandan da kızın karnını avuç-
lamış... Haydi Çerçi Süleyman her haltı eder diyelim,
el kadar kız ne demeye seslenmez? Gidip anasına ağ­
lamaz? Çerçi'nin yeni karısı öyle on tane kıza bedel
olduğu halde... Bu koca heriflerin akılları, fikirleri kör­
pe kızlarda demek... Çerçi geçenlerde ne dedi? «Sen
de İskender Ağanın yaşına gel de bak bakalım körpe
kızdan vazgeçebilir misin?» dedi. Neden? Döl güderken
kızlarla boğuştuğu için bilmez değil... Kız milleti bü­
tün avanak... Ayrıca bunlar bir hoş kokar. Islanmış

147

post gibi... Adamın ağzında fazladan saçları kalır. Kör­
pe kızın nesi var ki nesinden geçilmiyor?

— Daldın gitti derinlere Ali yeğen? Hayır mı, şer
mi?

— Sayende ne olmak ihtimali var Ağa?
— Şu halde senin karı milletiyle muamelen se­

rin... Şimdicik yemin versem basar mısın? Yani ya ka­
rılara düşkün olmadığına...

— Vallah billah...
— İnandım inandım. Aferin! Tam eşkiya olacak

delikanlısın. Eşkiyalıkta birinciye uçkur sağlamlığı ge­
lir. Benim gönlüm seni pek sevdi. Yiğitliğini de Ağan-

. dan dinledim. Bu Sungurlu'da yürekli delikanlı kı­
yamet gibidir ve de gözümün içine bakarlar. «Bir işi
çıksa da, hey Allah, bizi de alıp gitse,» derler. Götür­
mem. Neden götürmem, bil bakalım! Şu sebepten gö­
türmem ki bana layık bir şakirt olmalı! Vaktin birin­
de âşık ne demiş? «Şu dünya bir hezen olmuş/İkrarın­
dan bezen olmuş/Her şakirt bir hezen olmuş/Yontan
incelmez incelmez» demiş. Yani sen istediğin kadar
yont, herif incelmez Allah incelmez. Biz senin Ağanla
ahret kardeşiyiz. Düşündüm ki, «Nasıl olsa biri gelecek­
se şu Ali Maraz gelsin,» dedim. Sen demir gibi yiğitsin.
Lakin demir de iki çeşit: Hamı var, çifte su verilmiş
çeliği var. Demir kısmı, demir iken hamsa on para et­
mez. Dövüle dövüle silah olur. Yiğitlik, evet hak ver-
gisidir. Fakat biraz da görüp geçirmek lazım! Anadan
yiğitlik başka, cenkten çıkma yiğitlik başka... «Varsın
bizim Ali yeğen gelsin,» dedim, «Yanımız sıra biraz do­
laşır, yol-erkân öğrenir,» dedim. İlerde bunlar hep işi­
ne yarayacak. Senin gibi delikanlı her daim Çer­
çi hizmetkârlığı edecek değildir. Biraz para sa­
hibi olursun. Adam içine çık, nam al... Bu dünyada
namsız yiğit, meyvesiz ağaca benzer. Kağnı kazığı gi-

148

bi, boyunduruğa bağlanıp iki öküzün ara yerinde ebedi
sürünen de ağaç, mevsiminde ilaçlanıp «Aman!» diye­
rek üstüne titrenen de ağaç... Nam adamın ayağına
gelmez. Gidip arayacaksın. Namın yaptığını sırasın­
da ne para yapar, ne silah... Sen Köroğlu'nun mese­
lesini hiç duydun mu bakalım?

— Köroğlu Çamlıbel'de oturup... Yani şu bildiği­
miz Kör oğlu...

— Bak ne olmuştur: Bu Köroğlu günlerden bir
gün bir çobana gitmiş, «Surdan bir koyun ver, ben
Köroğlu'yum,» demiş. Çoban: «Hele namussuz...» diye­
rek Köroğlu'na bir sopa çekmiş ki sopa adına layık...
Köroğlu canını güçle kurtarmış, kelle kulak kan için­
de, kendini Çamlıbel'e zor atmış. Çamlıbel dersen bir
Çorum'umuzun askeriye kışlası gibi... Köroğlu'nun tam
yedi yüz keleşi, orda oturur kalkar. Köroğlu bunlara
görünmeden bir karanlık yere çekilmiş, «Hey Allah, ne­
dir bu bizim başımıza gelen bela! Bir çoban parçası
bizi nasıl kötületebilirmiş? Sakın bunca yılın namı biz­
den uçup gitti mi? Farkına mı varmadık?» diye ağlar -
mış. Köse Kenan, yani Köroğlu'nun akıldanesi, ahvali
görünce sormuş, öğrenince gülmüş: «Bre Kör domuz,»
demiş, «namın olmadıkça sen kaç para edersin?», «Peki
be Köse emmi, biz çobana, 'Köroğlu'yuz,' dedik ya!»,
«Sen dedin ama çoban bakalım ne dedi? 'Bu herif Kör­
oğlu değil,' demiştir, 'izini Köroğlu'nun izine uydurmak
isteyen bir kopuk,' demiştir, 'Yoksa...' demiştir, 'Ko­
ca Bolu Beyi'ne dünyayı dar getiren koç yiğit Köroğ­
lu, yani Hur usan Ali Ağa bir çobanın ayağına gelip
bir tek koyun istemeye tenezzül eder mi?' demiştir.
Hemi de doğru! Ulan rezil Kör, bu Çamlıbel senin üze­
rine mi durmakta sandmdı, buraları tekmil senin na­
mının üstünde durur. Şimdi görelim haklı mıyım, hak­
sız mı?» Köse Kenan böyle demesiyle yedi yüz deli at-

149

hdan en kötüsünü çağırmış, «Surda bir çoban var. Se­
ğirt! Köroğlu Ağandan ferman götür. Elden gitmek iste­
mezse en beşlisinden yirmi koyunu tez göndersin!» de­
miş. On dakikaya kalmadan koyunlar tamam... Anla­
dın mı yeğen?

— Anladık sayende, Ağa...
— Nam iyidir oğlum, bu dünyada nam gibi yoktur.

İyiliği şurada ki bileğinde bir altun bilezik... Atsan ata­
mazsın, satsan satamazsın. Bir kez kazandın mı öle­
ne kadar it gibi peşin sıra sürünür gezer. Say ki tarla
sahibisin, toprağını ortakçıya vermişsin. Harmandan
harmana ekinler, alnın terlemeden, nasıl ambarına ge­
lir yığılırsa, namının kârı da öylece kesene birikir. Yi­
ğitlik hak vergisidir, bir vakit battal olmaz ve de yi-
ğitin hakkı bir vakit zayi olmaz. Doğru... Lakin namsız
yiğit vardır ki hakkı da battal olur, kanı da... Bir me­
sele daha var yavrum, bu nam dediğimiz cenabet ko-
cadıktan sonra kazanılmaz. Evvel davranmak gerek.
Tutalım seni! Sen şimdi kaç yaşındasın?

- On altı...
— İşte tam sırası... Yiğit kısmı on altısında ağır

ağır namlanmaya başlayacak. Ben, senin çağda nerdey-
dim bakalım? Rahmetli Kavlak Ali'nin çetesindeydim.
Kavlak ne demek? Zamanında bir Mustafa Kemal Paşa
da oydu. Kavlak eşkiyalıkta benim pirimdir. Rahmetli
babam beni Kavlak Ali'nin çetesine asker yazdı. Neden
yazdı? «Yürekli olsun benim oğlum» diye yazdı. Gene
eşkiyalık devri açılsın, Kavlak gibi yiğitler dağ başla­
rını tutsun, on iki yaşındaki oğlumu maiyetlerine as­
ker yazmazsam namerdim. Sen diyeceksin ki: «Hani
nerde senin oğlun?» «Var» demedik biz, «olsa...» de­
dik. Tutalım ki sen de benim bir oğlumsun. Seni yaz­
dım gitti. Çünkü çekirdekten yetişeceksin. Çekirdekten
yetişme yiğit gayetle makbuldür. Kalp çıkmaz. Sağ-

150

lam silah gibi canım... Nereye sıksan ses getirir. «Ağaç
bile yaşken bükülür» sözü bu söz... Nama gelinceee...
Nam her isteyenin eline geçebilemez yavrum, sen öyle
mi belledin! Bir kere eline, diline, beline sıkı olmak
şart... Öyle ki sopa yemeden olup biteni söylemek, arka­
daşları bildirmek yok... İnkâr yiğitin kalesi... Bu bir,
bir de sır tutmak yiğidin yiğitliği... Ruh gibi ahba­
bın olur, koynunda yatan karın olur, sırrını bir vakit
açmayacaksın. Sol gözünün sağ gözünden, sol elinin sağ
elinden haberi olmayacak. Hele rezil! Sen kendi sırrını
tutamaz salıverirsin de karşındaki senin sırrını saklar
mı bakalım? Nasıl bu söz?

— Doğru...
— Doğru bir söz edildi mi yiğitler şarabı yuvarla-

malıdır. Doldur şunu... Oh! Elin dert görmesin... Ha­
ni sen içmedin yiğit?

— İçtim, elverir.
— İşte bunu beğenmedim! Doldur, doldur da di-

kiver. Ecel şerbeti olsa gözünü kırpmadan içeceksin.
Ahbaplık öyle değil! Ayıp ettin yeğen...

Maraz Ali şarabı zorla içti. Bu sefer karnına bir
tatlı ateş düşmüştü. Boyun damarlarına vuran bu ateş
biraz sonra yüreğini sevinçle kabarttı. İskender Ağanın
kendisini adam hesabına alması ne demek? Adam he­
sabına alması ve de eşkiyalıktan konuşması...

— Aklında kalsın yeğen! Eşkiyalıkta sonuna kadar
vuruşmadan teslim olmak icap etmez. Cephaneyi tek­
mil yakacaksın. On beş, yirmi, bilemedin otuz mermi
kalınca tamam! Sıra muhasarayı yarıp çıkmaya geldi
demektir. «Ya Allah!» diye bir nara vurur, müfreze­
ye saldırırsın. İşte o sıra kıyametin koptuğu sıra...
Anan seni bu zaman için doğurdu. «Can pazarı» der­
ler bir laf vardır, tamam işte sen can pazarındasın.
Tellaldasın. Peylediler mi gittin say... Artık siperi mi-

151

peri sittir eder, canavar gibi dikilirsin. Hedef medef
yok... Ayakta, mermi yağdırarak yürünecek... Yarıp
çıktın ne güzel, yaramadınsa düşersin. Yozgat'ta rah­
metli Kavlak Ali'yi mutasarrıf oyunuyla tuttular. Biz
Taş Han'da muharebeye başladık. Arkadaşlardan beşi
vuruldu. Biz dört kişi sağlamız. Lakin akşama doğru
baktık, cephane tükeniyor, «Haydi arkadaşlar, sırası­
dır, yarıp çıkacağız,» dedim. Üçü: «Can baş üstüne,»
dediler. Birinin meğerse yüreği çatlamış: «Ben gidemem,
beni dizlerim taşımaz,» dedi. Bizim Kürt Hamo bir ke­
re: «Yürü!» dedi. Oğlan tekrardan, «Gidemem,» de­
mesiyle bir silah sesi, bir de «Yandım» feryadı duy­
duk. Kürt, mavzeri fıkaranın boş böğrüne dayamış da
kurşunları karnına doldurakomuş. «Sen ne halt ettin
imansız?» dedim. Koca Kürdün gözleri, Allah beterin­
den saklasın, karanlıkta kurt gözü gibi ışılamakta...
Gülüverdi: «Fena mı Uzun Oğlan! Sana halisinden otuz,
otuz beş mermi buldum,» dedi. Mermileri ossaat bölüş­
tük. Kürt oturdu. Namaz surelerinden yalan yanlış bir
şeyler okudu, vurduğu oğlanın surat derisini belindeki
Çerkez kamasıyla yüzüverdi.

— Yüzdü mü? Neye?
— Sen nereden bileceksin? Deriyi yüzdü ki oğlanı

zaptiyeler tanımayacak. İlerde bir belalı işe girersin de
rahmetlinin adını verirsin.

— İyi akıl Ağa! Sizin Koca Kürtte akıl çokmuş.
— Çok olmaz mı? Kürtte akıl tonla...
— Sonra yarıp çıktınız mı?
— Sonrası... Öpüşüp helallaştık. «Bismillah,» diye­

rek mavzerlerin mekanizmalarına tükürdük. Hanın ka­
pısından aslanlar gibi uğradık nara atarak... Tam kö­
şeyi kıvrıldım, ayağıma bir şey takıldı. «Bre aman!»
diyerek çekerim, ayak gelmez.

— Neyin nesi?

152

— Meğerse Çerkez Onbaşı bizi nallamış. Kurşunu
baldırdan yemişim. Şu bacağın kemikleri kül ufak ol­
muş yeğen, kemikler bitmiş. Zira imansız Çerkez On­
başının kurşunları dumdum...

— Ne demek bu dumdum?
— Kara kurşunu, işinin seyrek sırasında önüne

alırsın da, baş taraflarını kamanla dörde bölersin. Dört
çatal kurşun... Surdan girişi adeta, sırtından çıktığı
yere kafanı sok! İşte bizim ayağın özrü o Yozgat har­
binin yadigârı... Sonunda bizi hastaneye kaldırdılar.
Yaraya kurt düşmüş. Doktor, «İlle kesmeden olmaz,»
dedi. Ben razı gelmedim. Doktor kısmına yara işinde
kulak vermeyeceksin. Burun tutukluğunu, karın ağrı­
sını belki bilse bilir. Yaraya ille de eşkiya merhemi...

— Nerden ele geçer?
— Köy yerlerinde, köy doktorları vardır. Onlar bi­

lirler. Hastaneden haber yolladım, merhem geldi. Dok­
tor bizim yaranın tam bir haftada sağaldığını görme­
siyle, «Barekâllah! Bu nasıl bir oyun hey Uzun Oğ­
lan!» diye şaştı. Biz hastanede doktorla boğuşup baca­
ğı kesilmekten kurtarırken, arkadaşları Yozgat'ta tes­
pih taneleri gibi asmışlar. Yaşımızın küçüklüğünden bi­
zi asamadılar. Yaşı senin gibi küçük olanların asılması
kanunda yoktur. Yozgat'ın koca Ağır Ceza Reisi, «Var
yürü! Kefeni yırttın namussuz. Eski kanun olsa seni
asmak surda kalsın, kazığa oturtsam gerekti. Şunca-
cık başınla müsademede çavuş, onbaşı bırakmamış ye­
mişsin!» dedi. Eşkiya düşmanı Reis olarak ben o he­
rifi gördüm. Bizi asamayınca: «Aman bu kurt yavru­
sunun hesabı başka çeşit görülemez mi uşak?» demiş
besbelli, yaralı bacağa, Yozgat damında, tam yetmiş
okkalık zincir vurdurdu. Ben tam üç yıl, boynumda la­
le, ayağımda bukağı zindanda yattım. Allanın öldürme­
diğini kulun öldürmek ne ağzına... Hitamında Cumhu-

153

riyet affı geldi. Töbe af değil, Cumhuriyet tecili gel­
di. Hey benim Ali oğlum, sen affı ne bileceksin, tecili
ne bileceksin! Bunlar mahpus damında öğrenilir bir
ilim ki, değme davavekili güç yetiremez. - İskender Ağa
bir tas şarap içti, derin derin içini çekti - : Mahpus da­
mı gayetle iyidir yeğen, adamı adam eder. - Yumruğuy-
la bıyıklarını sıvazladı -: Demek Ağan öyle mi dedi.
senin Çerçi Ağan? Bu gece beraber mi gideceğiz?

— Sayende beraber...
— Nereye, ne işe gittiğimizi sormadın?
— Seninle birlik olduktan sonra öte dünyaya gi­

derim.
— Ulan aferin! Ulan bu nasıl bir yürek namus­

suz? Bu tastamam eşkiya yüreği!..
— Gider geliriz, ne, olmak ihtimali var?
— Sonunda korkarsın, pişman olursun...
— Ölümden öteye köy var mı Ağa? Yiğidi bir kez

denemeyince...
— Hele rezil! Çerçi Ağasından laflar öğrenmiş ki,

okkalı laflar öğrenmiş... Ayrıca usul-erkân dersini de
iyi aldın mı? Yiğitlikte birinciye ağız sıkılığı gelir. Önün­
de adam boğazlasalar, «Görmedim, bilmem!» denile­
cek ve de boynunu vursalar başka bir söz edilmeyecek.

— Elbet Ağa! Benim Çerçi Süleyman Ağam beni
ağzı sıkılığımdan sever.

— Evet, ağzının sıkılığını Ağan vasfediverdiydi:
Aferin! Artık sonunu kendin düşün! Bu yollarda namı
almak kolay, taşımak zor... Jandarma milletinde oyun
çoktur. Kötüsü gelir, karakola düşülür. Seni ham beller­
ler, önünde yatıp yuvarlanırlar, «Filancayı haber ver, se­
ni şu dakika saldık gitti,» derler. Halbuysa haber ver­
diğin saniyede sen gene karakolda kalırsın, namın ge­
çer gider. Nam kuş olur uçar. Kuşa kurban olayım. Bi­
rini kaçırdın mı birini daha tut ! Nam bir kere elden

154

çıktı mı ölsen faydasız... Ne demişler? «Nam tüccar
malı değil ki, pazarda ucuz pahalı bir tane uydurasın..»
demişler. Haberin olsun Ali yiğit, biz bu gece seninle
birlik, Sarıca muhtarı Arif Ağanın dünya güzeli kızı
Gülbeniz'i Allahın izniyle çıkarmaya gitsek gerek... Esa­
sında arkadaşlık bir iş yok sayılır. Ben yavru kekliği,
evvelinden leblebiyle, kuru üzümle avucumdan yem ye­
meye alıştırmışım. Arap atının kısrak tayı gibi gözü
kapıda, kulağı ıslığımdadır. Bohçasını dünden hazırla­
mış. Seni fazladan götürmekteyim. Yol öğren, yürek id-»
manı yap diyerek...

— Sağ ol Ağa!..
— Lakin meseleyi büsbütün kolay belleme haa...

Koy yerinde, kendin bilmez değilsin ya, oyun çoktur.
Kıza bizden başka biri göz koyar. Herif gece gündüz
kollamaktadır. İtin birinin ürüyeceği tutar. Köylü mil­
leti, aklı olmadığından, sese çıkar. Birkaç silah sıkıp
dağıtmak gerekir. Bu sebeple silahın üstündeyse iyi...

— Üstümde ama kulak verme İskender Ağa, kötü
bir silah...

— Geçende gösterdiğin lüver mi? Töbe de yavrum,
silahın kötüsü olmaz. Bilekle yürek sağlamsa gerisi ko­
lay... İlerde sana bir Osmanlı mavzeri uydururuz!.. Şu
sıra belindekine sahip ol elverir!.. Sen hiç mavzer tü­
feği att ın mı?

— Düğünlerde Ağamın filintasıyla beş mermi yak­
tım. Ağamı bilmez değilsin ya, ((Masraf olmasın,» diye­
rek fazla sıktırmadı, «Üst yanını asker ocağında öğre­
nirsin,» dedi.

— «Hangi asker ocağı»... diyemedin mi? Bu dün­
yada iki asker ocağı var: Birisi bildiğimiz asker ocağı...
Yani hükümet işi... Öteki bizim askerlik... Bizim as­
kerlik... Türkçesi: Eşkiyalık... Doğru mu bu söz böy­
lece?

155

— Doğru...

— «Doğru,» dersin, «birer içilsin de akıllar başa
gelsin,» demezsin.

— Beni bağışla Ağa, sen buyur.
— Olmaaaz... Birer içelim ki... Birer içilecek... İş­

rete dayanmalısın ki ben sana «yiğit» demeliyim. Bu
dünyada yiğit kısmı bir işrete, bir avrat cilvesine, bir
de para denilen cenabet gâvur icadına dayanacak... - Bi­
raz daldı, bir şeye öfkelenmiş gibi solukları serteldi - :
Ulan Arif Ağa... Ulan namussuz! Kızı verimkâr olma­
ya verimkâr oldun. Sonunda istemez lafıyla vazgeç­
mek, neyin nesi deyyus? Ama ben de ne yaptım. Sun­
gurlu pazarı günü, Belediye kahvesinde kapışınca... Hi­
tamında karakolluk olunca: «Bu papas bana kızı ve­
recekti, benim dağ gibi tanıklarım var. Benim gibi yi­
ğitle bu herif oyun mu oynamakta, bakalım?» dedim.
Kara Lütfü Başçavuşun aklı başından gitti. «Yaa öyle
mi?» dedi. «Öyleyse bu maraza neyin nesi?» dedi. So­
nunda beni tenhaya çekti: «Madem öyle imiş, benden
sana izin koçum,» dedi, «sürü şu kavatm kızını, indir
kasabaya... İfadesini kendi elimle yazıp sizi gerdeğe
koymazsam...» dedi. İyidir bizim Kara Başçavuş... Be­
ni hem sever, hem de sayar. Sakın yüreğine bir vesve­
se gelmesin. Ayrıca iki arkadaşımız daha var. Kuru Zey­
nel Ağanla Katır Adil Ağan da beraber gelecek. Sen
şimdi: «Biz yetmez miyiz ki onlar da gelmekte?» der­
sin. Aklın ermediğinden hay yavrum... Kalabalık git­
mek ergen kızın şanı şerefi... Kız ehli bir kızı esasın­
da koca Kavlak çetesiyle kaldırmalı ama... -İçini çek­
ti -: Sen Kuru Zeynel'i, bizim namussuz Katır Adil'i
bildin mi?

— Görmedim. Namlarını senden işittim.
— Bu gece görür tanırsın. Bak analar ne aslan­

lar doğurmuş! Öyle üç kişi daha bulsak, iner Ankara'yı

156

basarız da bir vakit hükümetliğimizi ilan eder, hüküm
süreriz. Esasında Mustafa Kemal Paşa bu işleri kimle­
rin sayesinde yaptı bakalım? Bizim gibi üç beş gözü-
kara yiğit sayesinde... Ben laf dinlemem! Şimdi mesela
alalım seni! Dinin, yolun gibi doğru söyle, yüreğinde
korku morku yok ya?

— Denemelisin ki Ağa!.. Denemeden ne desem boş..
— Denenmez mi? Bu gece şarapta denemekteyim.

İlerde vuruşmanı, kumarını sınayacağım. Vuruşmada
birinciye korku alameti: Çişin seni durmadan sıkıştı­
rır. Fazladan boğazın kurur. Ben seni ilk görmemle:
«Ulan namussuz Çerçi bu sefer alacalı turnayı gözün­
den vurmuşsun yürü!» dedim. Sebebi şu: Seni ben ga­
yetle acar gördüm.

— Sağ ol Ağa... Sayende...
— Lakin, bir de içkide, kumarda sınamalıyım. Bi­

zim rahmetli Kavlak Ali nasıl içerdi, bil bakalım? İki
yüz kişiyi şuraya sızdırır, «Hele reziller! Ulan biz daha
yeni başladık, siz nerdesiniz?» diye gülerdi. Ben içki
içmeyi onda gördüm. Kumarda büsbütün zehirdi rah­
metli... Zarı bıçak atar gibi atardı, töbe kurşun atar
gibi... Parayı kaybetmiş, kazanmış umurlamaz bir yi­
ğitti. Bir gün biz dağdayız. Aydın taraflarından iki zey­
bek gelmiş. Kavlak'ın kumarda namını duymuşlar da,
«Hele bir bakalım, essahtan namı gibi mi?» demişler.
Yani sırf kumara geliyorlar. Yanlarında bir kara katır,
katırda iki heybe... Heybeler ağzına beraber altun do­
lu... Bunlar da o tarafın namlı eşkiyası... Çakıcı değilse
de Çakıcı'dan beriye nam salmış yiğitler. Diyeceksin ki:
«Belli bir şey! Yürekli olmasalar, eşkiyanın içine bir
katır yükü altunla gelebilmek n'ağızlarına?» Ben Kav­
lak gibi eşkiyayı bulayım, yanına, Ziraat Bankası'nın
dolu kasasını götürürüm. Kumar başka, soygun baş­
ka... Kumarda zor yok, zar var. Ve de kumarda paraya

157

yanmak ayıp... Uzatmayalım, bunlar kumara oturdu­
lar yeğen, tam üç gün, üç gece kalkmamak şartıyla
zar yuvarladılar. Herifler iki kişi olduklarından biri
uyursa ötekisi ateşe devam etmekte. Karşılarında Kav­
lak bir başına... Gözleri uykusuzluktan kan çanağına
dönmüş, yumruğum gibi dışarı uğramış. Zarları salla­
yıp sallayıp yallah yuvarlamakta. Altun ortada rezil
oldu. Önce sayıp mayıp dururlarken sonunda saymayı
da boşladılar. Kumar avuç hesabına döndü. «İki avu-
cun bin önüne... At şu üç avuca ne gelirse...» Der­
ken Ah can, bizim Kavlak pis atmaya başlamaz mı?
Namussuz kemikleri çalar mindere: Dubara... Yuvar­
lar: Hepyek... İki bir... Çok çok değişse dört cahar...
Bunlar barbutun kötü zarları... İyileri de düşeş, dübeş,
düşse, bir de şeşbeş... Uzatmayalım üçüncü günün or­
tasında herifler bizim orduyu tekmil temizlediler. ((Bi­
zim ordu» dedimse dünyayı soymuşuz. Kemerler, yağ­
lıklar, fesler, külahlar altun dolu... Kavlak kendi hazi­
nesini kumara basıp ütülünce bize döndü, altun iste­
di. Verdik. İstedi, verdik. Dediğim gibi bizi az vakitte
herifler, ipten kuşağa indirdiler. Çarıklarımızda çarık
bağı bırakmadılar. Aman! Dağ başında bu ne bela?
Biz meteliksiz kaldık. Hiç unutmam, Kavlak kumara,
gazlı çaput gibi yanmış, dünyasını unutmuş. Kürt Ha-
mo dersen deliye dönmüş Allah göstermesin, Kavlak ken­
disini kumara katmadığından, yokuşa sarmış gayretli
kömüş öküzü gibi dağı dizlemekte ve de burnunu top­
rağa sürüp hırıldamakta... Bir eli belindeki nagantta:
«Yakarım ha! Yakarım dinime imanıma... Sen öyle
mi belledin deli Kavlak?» diye kükremekte... Kavlak
tekrardan: «Para gelsin,» dedi. Biz cepleri, kemerleri
tersine çevirdik. Dediğim gibi metelik kalmamış. Kav­
lak: «Yuvarla bakalım bizim kır ata...» demez mi? Kır
ata zar istemek ne demektir? Kır at, yedi vilayetin

158

toprağına nam salmış bir hayvan, fazlası: Cümlemizin
Hızır peygamber uğuru... İşte o zaman Kürt Hamo'nun
ne adam olduğunu gördüm. Bir nara vurup ortaya sıç­
radı. Nagant, elinde güneş gibi şavklanmakta ki göz­
ler kamaşır. «Biz böyle bedbahtlık istemeziz kahpe Kav­
lak!» dedi. «Ne hacet namussuz, ne hacet deli Kavlak,
adam yollayıp getirtelim de benli Fadime'yi de kuma­
ra basalım!» dedi. Benli Fadime, Kavlak Ali'nin Yoz­
gat'ta sevdiği karı... Öylesine güzel ki Yozgat surda
dursun, İstanbul benzerini görmemiş. Kavlak güldü:
«Namussuz divane,» dedi, «basarım şart olsun! Sen de
kendini Köroğlu'nun Köse Kenan'ı gibi akıldane mi sa­
yarsın? Nerde para?» dedi. Kürdü bir hesapça eşek­
ten düşmüşe çevirecek. Kurttur beline davrandı. Belin­
de bir Dağıstan kaması var. Senin namussuz Çerçi Ağan
beş yüz altun verir. Kavlağı yakasından tutup kenara
devirdi, «Yıkıl huzurumdan,» diye bağırdı, «gözlerin
kan kuyusuna dönmüş. Dübeşten haberin yok, dubara­
dan haberin yok...» İzmirli zeybeklere dönüp kamayı
ortaya attı: «İşte meydan, işte şeytan!» diye naralan-
dı. «Ulan siz gâvur İzmir'inden gelip burada kumara
oturup adam mı soyacaksınız. Atın şu zarı!» Hasılı Kürt
kumara oturdu yeğenim... Vay başıma! Kürtte bir ku­
mar varmış, Kürt kumarın piriymiş... Kamaya iki yüz
altun baha biçtilerdi. Kürt Hamo tam üç zarda bun­
ların beş yüz liralarını aldı. «Oğlum düşeş...» diyor,
düşeş... «Haydi yavrum düşse...» demesiyle düşse... «Ev­
ladım zar! Dübeş...» demesiyle zarı hazır... Dübeş doğ­
makta ay gibi... Herifler acizlik getirdiler. Tedbirleri
şaştı. «Yüreğine bir şey gelmesin Ağa, bu kumardır,»
dediler. «Zarı fincanla atacaksın bundan böyle... Yok­
sa bizden gelmez,» dediler. Kürt: «Ulan surdan bana
bir su tası yetiştirin!» dedi. Bir bakır tas koşturdum.
Mesele zara hükmetmekte değil, Kürdü zar sevmiş. O

159

gün Kürdün meğerse kumar günü... İki saate bırak­
madı, fıkara gâvur İzmir'in zeybeklerini bizim Kürt,
soğan gibi soydu. Para tükendi. Bineklerini sürdüler.
Aldı. Arkasından gayret kemerlerini, oyalı külahlarını,
som sırma dizliklerini, cepkenlerini hep topladı. Hita­
mında bunlar don gömlek kalınca ellerine ikişer altun
verdi, «Savuşun!» diye haykırdı, «On dakika sonra gö­
züme görünürseniz ikinizi bir kurşunda çıkarırım şart
olsun!..» Herifler baktılar ki pabuç gayet pahalı, don
gömlek bayır aşağı yılan gibi ağdılar, saniyesinde göz­
den kayboldular. İşte eşkiya kısmı kuman böyle oyna­
yacak...

İskender Ağanın yüzü hafifçe terlemiş, adeta gü­
zelleşmişti. Elinde yarısı içilmiş şarap tası, gözleri dal­
gın... Eski vukuatı düşündüğü belli... Sabahtan beri
ne kadar içtiğini Allah bilir. Maraz Ali geldi geleli koca
şişe bitti bitecek. Gene de sarhoşlaması yok... Dede gi­
bi düzgün konuşmasını ne yapmalı? Ali bu dayanıklı­
lığı pek beğendi. Bazısı, Çerçi Süleyman Ağasının de­
diği gibi: «Kokusuyla yıkılır.» Adam içti mi işte böyle
içmeli... Kendisi de üç tastan fazla yuvarlamıştı. İçi­
ni bir yokladı. Sarhoş olmaya sarhoş sayılmaz. Aklını
bir duman kaplamış gibi. Sanki alnı ileri çıkmış. Durup
dururken gülmesi tutmakta, tabancasına mermi aldı­
ğını hatırladıkça sevincinden yüreği kabarmakta... İs­
kender Ağayı dinlerken iki defa aklı başka yere gitti:
«Şunu bir daha göstersem mi? Adama işleyip işleme­
yeceğine baksın bakalım!» İki defasında da kendini tut­
tu. «Yaramaz» der de beraber götürmekten cayar di­
yerek. ..

Ortalık iyice kararınca kapıdan bir gaz lambası
uzattılar. Kederli bir kadın sesi, yemek isteyip isteme­
diklerini sordu.

İskender Ağa, birden hoplayıp çıkıştı:

160

— Namussuz, bir de sorarsın! Biz acımızdan mı
geberelim biz? Şu tabakayı sıkı doldur. Bizim tüfeği
hazır et! Yemek çabuk gelsin. Ulan bizim bir işimizin
olduğu bir sırada... Töbe hey Allah!

Bir yandan da Ali'ye göz ediyor, şakalaştığını an­
latmak istiyordu.

Yatsı namazına doğru yola çıktılar.
İskender Ağa, geçenlerde Çerçi Süleyman'dan aldı­

ğı Yunan filintasını avluda Ali'ye verdi:
— Şunu omuzla yeğen! Üstüne de şu eski paltoyu

çek! Bu temeline tükürdüğüm Sungurlu kasabasının
karısı erkeği bizim arkamıza düşüp maaşsız jandarma
yazılmış. Hızlıca öksürsem pencereye toplanırlar. Yol­
da birine rastlarsak ben lafa tutarım. Sen sıyrılır ge­
çersin. Sakın kaptırır maptırırsın, sonra keyfine! Si­
lah ne demek? Silah yiğidin namusu demek... Kavlak
rahmetli: «Silah kaptıracağın yerde karıyı ver, daha
iyi...» derdi. Şu halde, silah avrattan muteber bir na­
mus... Öleceksin, vermeyeceksin!..

— Verilir mi?
Kasabadan çıkıncaya kadar kimselere rastlamadı­

lar. Biraz ilerde bir toprak yola sapıldı. İskender Ağa,
durup geceyi dinledi:

— Uzat şu bizim emaneti yeğen! İyi getirdin ve de
bir tamam getirdin. Allah bismillah! -Tüfeği omzuna
başaşağı asıp paltosuyla örttü-: Haşşöyle yeğen! Si­
lahlandım mı benim aklım başıma gelir. Silahsızsam
kulak asma! Mal gibi olurum. Beni, nereye çekseler o
yana götürürler. Elimin para tutmaması da bundan...
Lakin benimki lüver müver değil, halisinden mavzer
tüfeği, yani ya uzun silah olmalı...

— Doğrusun Ağa...
— Silah iyidir. Lakin alışmayacaksın. Bunun da

161

tutkunluğu olur. Nasıl şarap, esrar tutkunu olursan,
kumara, karıya tutulursan, öyle... Hemi de hepsinden
beter. Beterliği surda ki sen şimdicik bir karı sevdin.
Evet, canın ister ki hep yanında ola. Yüzünü görme­
din mi hiç avunamam sanırsın. Laftır. İki şarap yu­
varla, kafa biraz cilalansın, dünyanın çirkini sana os-
saat huri-melek görünür. Sevdiğin dünya güzelini unu­
tur da, o pise sarılır yatarsın. Silaha alışmak öyle de­
ğil... Silaha alışmış yiğit silahsız kaldı mı bitti.

İskender Ağa, boyu uzun olduğundan, büyük adım­
larla yürüyor, Zebun Ali yanı sıra adeta koştuğu için
hırıl hırıl soluyordu. Bir aralık böyle «it gibi» solu­
mayı kendine yaraştıramadı. Telaşlanıp yüreğini yok­
ladı: «Vallah korkudan değil... Korku ne demek na­
mussuz?» diye söylendi. «Ulan çok şükür! Ulan aferin!»

Hele bir zaman sonra İskender Ağanın da kendi­
sinden beter hırıldadığını fark edince rahatladı.

Dere yatağına benzeyen toprak yolun tepeye sa­
racağı yerde İskender Ağa, biraz durdu:

— Yoruldun yeğen, soluğun ağzına sığmaz oldu.
— Sen keyfine bak Ağa...
— Ulan biz de hamladık. Kasaba yeri bizi çürüt­

tü a can! Benim Kavlak askerliğim sırasında bir gün
tam on sekiz saat yol kesmem vardır ki koca Kavlak:
«Bu ne iş! Osmanlı padişahının Tatar Ağası da bu ko­
puğun yayasına yetişemez,» diye parmak ısırdıydı. Ya­
yalığa geldi mi ben çok Arap atlarını çatlatmışım. Bu­
gün de evvel Allah zora kalsam geçer giderim. Lakin
yayana bindin mi mutlak türkü çağırmalıyım. Şu sıra
herk vakti olduğundan dağ taş köylü doludur. Öküz­
leri yeşil ota koyuvermek sebebine köylü milleti tek­
mil kırda yatar. Türkü çağırmak hiç gerekmez! Cıgara-
yı da şu kuytuda içelim. Sen şimdi: «Cıgaranm şun-

162

cacık ateşinden n'olur?» dersin. Şuncacık ama, gece­
nin karanlığında bin adımdan görünür.

Bir kayanın dibine çöktüler. İskender Ağa cıgarası-
nı sararken Ali sordu:

— Rahmetli Kavlak Ali Ağamın askeri hep mi at­
lıydı Ağa?

— Hep...
— Şu halde eşkiya kısmı atsız hiç mi olmaz?
— İyi bildin, binek ister. Lakin kötü binek değil,

Köroğlu'nun kanatlı kır atı olacak. Burasını şimdi vur­
dun diyelim, Yozgat toprağını iki saatte fırtına gibi
tutacaksın.

— Rahmetli Kavlak Ali Ağamın atı zorlu muydu
Ağa?

— Kavlağın atı da yamandı ama, ille Kanlı İlyas'-
ın altındaki hayvan! İlyas bunu Bafjsa taraflarından
getirmiş. Bafra tarafları deniz sahilidir. «İlyas'm atı.
deniz atı dölünden...» dedilerdi.

— Deniz atı ayrı mı?
— Bildiğimiz ata benzer, lakin balık gibi denizin

içinde yaşar. Denizin dibinde... Köroğlu'nun kır atı
da deniz atı dölündendi. Bunlar say ki kanatlanıp uçar.
Sonunda da Köroğlu'nun kır at göğe çekilmedi mi?

— Sen Kanlı İlyas Ağamı gördün mü Ağa?
— Görülmez mi? Beni severdi ve de sayardı, «Bu

yollarda sen benim ustamsın,» diyerek uğrumu kesmez­
di. İyi oğlandı ya, pek kıyıcıydı. Allah bilir, ben o he­
rifin gâvurluğundan şüpheliyim. Kanlı olur ama, adam
bu kadar mı olur? «Birinin burnunu beğenmese keser
savuşurdu» diyeyim de sen anla! Kanlı İlyas'm adına
bir vakitler ağlayan çocuklar hırkadak seslerini keser­
lerdi. Bir kez bir köye bunların yolu uğramış. O köyde
bir fukara varmış. Akıldan noksan bir koca bunak...
Nerde bir atlı görse dizginine sarılırmış da: «Baç ver-

163

meden geçilmez. Burası Köroğlu'nun Çamlıbeli...» di­
yerek asılırmış. Kanlı İlyas'ı bilmez, Kör Dede'yi bil­
mez bir divane... İlyas köyden alacağını almış, saraca­
ğını sarmış kalkıp gidecek. Hayvana binince bu der­
beder nerdense çıkmış, «Baç...» diyerek dizginine sarıl­
maya kalkışmış... Senin İlyas Ağan: «Yaaa öyle mi?»
demesiyle bir vuruşta herifin elini bileğinden koparmış.
İşte böyle bir insafsızdı, bu katil İlyas... Hitamında
af çıktı. Af kısmı eşkiya milletine bir vakit yaramamış­
tır. Yararlığı olsa hükümet hiç verir mi? Bana sorar­
san eşkiyalığı bi kez göze aldın mı, affı maffı yüre­
ğinden silip atacaksın. Ulan sen nasıl bir herifsin ki
sana biri çıkarıp af verecek? Eşkiyalığm kanunu ceb­
ri almak iken ve de bu böyleyken...

— Doğrusun Ağa...
— İlyas'a el altından haber uçurdum, «Yırtıcı kur­

dun mekânı dağlar yazılmıştır. Otursun oturduğu yer­
de... Ölünecekse de elde silah ölünmeli...» dedim. Din­
lemedi. Yüze çıktı. Ziyadeden bi de Müslümanlık pey­
dahladı. Besbelli adını Allanın günahkâr defterincîen
sildirecek... Bunca yılın imansız katil İlyas'ı derviş-ab-
tal oldu da sanki camiye postu serdi. «Aman cuma...»
diye seğirtir. «Aman ikindi kazaya kalmasın uşak!» der
koşar. İşin fenası kendi köylerinde • cami yok. Mutlak
komşu köylerden birine gidilecek. Giderken yanı sıra
bir de gâvur götürmekliğe başlamış...

•— Gâvurları cebri Müslüman mı etmekte?
— Namaza değil! Gâvur bunun gözcüsü... Katil

İlyas namazdayken gâvur etrafı kollayacak ki bir kah­
pelik olmayacak...

— Tamam! Benim Çerçi Ağam nakledivermişti.
Namazda vurdular İlyas Ağamı... Gâvura güvenir mi?

— Çerçi Ağan halt etmiş. Gâvurda oyun yok... Zi­
ra namazda vurulmadı. Düşmanları pusuya düşürdü-

164

ler. Gâvur her zaman, bunun yüz elli, iki yüz adım ile­
risinde giderdi, türkü çağıraraktan gitmekte ki sesini
keserse İlyas bir bulaşıklığa uğradığını anlayacak...

— İyi akıl...
— İyi akıl ama İlyas aklı değil, Kavlak Ali aklı...

Bu toprakta ne kadar eşkiya oyunu varsa tekmilini
Kavlak icat etmiştir. Kavlak'taki aklı ben kimsede gör­
medim. Affa aldanıp «Karıya kavuşayım da sıcacık ya­
tayım,» demeseydi, hükümet Kavlağı ele zor getirirdi.

— İlyas Ağamın gâvurundaki ses, nasıl bir ses?
Bunca saat türkü çağırmaya soluk mu dayanır?

— Hep bütün türküyle gidilmez ya, nasıl yola çık-
tılarsa... Türküsüz giderken gâvur tehlike sezinledi mi
havayı tutturacak, türküyle giderken hiylelendiyse hır-
padak kesiverecek!

— Plancı gâvur! Aferin!
— Lakin pusudakiler de plancı... Meseleyi nasılsa

öğrenmişler de gâvur geçerken ses etmemişler. Fazla­
dan eşkiya kitabının kavlince pusu kurulmaz bir yeri
pusulamışlar. Pusu kısmını çoğunluk boğazlarda, köp­
rü başlarında kuracaksın. Attın, vurdun pekâlâ! Vu­
ramadın, dereye hoplamak, meşeye karışmak lazım. Zi­
ra pusuya giren çarıklı köylü değil, zorlu eşkiya... Bun­
lar pusularını yazının yüzüne kuruyorlar.

— Vakit?..
— Vakit: Gece... Yatsı dönüşü... Gâvurdur türkü

çağırarak pusu yerini geçmiş. Türkü çağırması: «Yol se­
lamet, korkma gel!» demek... İşte katil İlyas'ı orda vur­
dular.

— Yazı dediğin kıraç düzlük... Katil İlyas Ağam
herifleri neden göremiyor?

— Orak zamanı... Orak zamanı eşkiya kısmına
hem iyidir, hem kötü... Gizleneceksen sap yığınları­
nın, kalkmış ekinlerin arasına giriverirsin. Kötüdür, iş-

165

te böylece pusuya uğrarsın. Herifler, yol boyunun sap
yığınlarına siperlenmişler. Katil İlyas Ağan tamam otuz
mermi yedi hey Ali Maraz, tam otuz mermi!.. Salt ka­
fasına sekiz tane mavzer mermisi diyeyim de sen an­
la! Beynini surdan burdan topladılar.

İskender Ağa derin derin içini çekti. Cigarasının
kızıl ateşi zayıf, uzun suratının bir yanını aydınlatmış­
tı Gözlerini karanlığa dikmiş de dalmış gitmiş...

Maraz Ali, öfkeli bir kederle düşünüyordu: «Bu
dünyada yiğit kısmına rahat yok... Bu geçmişini... tö-
be yarabbi... dünyada...» Geceyi, yüreği sıkılarak din­
ledi. Havada pis bir sıkıntı var. Toprak ölmüş büsbü­
tün, yamyassı... Gökyüzü yere alçalmış da gizliden so­
luyor. Soluğunda yanığın isi kokusu... «Mutlak böyle
bir havaymıştır. Katil İlyas Ağamı böyle imansız bir
gecede hakladılarsa hakladılar...»

— Ulan biz bu lafı neyin üstüne getirecektik re­
zil? Aklım karıştığından unutmuşum. Neyin üzerine?..

— İlyas Ağamın, deniz atı dölünden atı üzerine...
- Doğru evet! Katil İlyas rahmetli, pusu yerine

otuz kırk adım yaklaşmış yaklaşmamış, altındaki at
ne yapsa iyi? İrkilmesiyle geri durmuş. Dedim ya, atı
gayet fena, atı Hazreti Ali Efendimizin Düldülü... «Eş-
kiyalığı bu katil İlyas değil, atı yapmakta...» derlerdi.
Gecenin karanlığında pusuyu sezen atlar vardır. Böy­
lesine: «Gececi at» denir. İlle tütün kaçakçılarına mah­
sus bir at... Kolcu pususuna katiyen uğramaz! İlyas'-
ın altındaki hayvan da böyle bir mübarek... Pusudan
hiylelendi mi kulağını kessen faydasız. Bir adım attı-
ramazsm. At, velhasıl, dayanmış.

— İyi ya, dönsün artık İlyas Ağam...
— Nereye dönsün? Dönebilmek ne mümkün! Va­

de yetti bir kez Ali can, vade tamam oldu mu bu dün­
yada içecek suyun, yiyecek ekmeğin şıp kesilir. Say ki

166

hastaneden o gün taburcusun. Tabeladan düştün. Va­
de yetmemiş olsa dönmez mi? Askerlerinden dinledim:
Bu katil İlyas dağdayken atıyla adam gibi konuşur-
muş. Gün olurmuş, altun yüklü kervan surdan geçse
İlyas mal gibi bakar, «Bre aman!.. Sana korkak der­
ler Ağa!» diyen keleşlerine gülermiş de: «Varsın desin­
ler,» dermiş. «Öldü, Allah rahmet etsin demesinler de..»
Şu halde atından haber alıyor. Pusuya çatınca at gene
işmarını vermiş ya, vade bir kere yetti. Katil İlyas de-
rekap çarha vurup ters yüzü savuşacağına hayvana öf­
kelenmez mi? Ama nasıl bir öfke! Pusudakilerden bi­
ri, adı lazım değil, bana meseleyi kendi anlattı: «Üzen­
ginin ucu mübarek atın karnına tam iki parmak gir­
miş,» dediydi. İşte buna ölüm öfkesi derler Ali can!
Baldan tatlı ve de ecel şerbetinden acı olan öfke budur.
Rahmetli, öfkeyle hayvanı üzengilemiş, hayvansa ken­
dini yolun kenarındaki şarampola atacak olmuş. Ne
fayda! Üzerindeki köy çocuğu değil, sapına kadar Os­
manlı... Hayvanı şarampola düşürür mü hiç? Dizgin­
leri toparlamasıyla fukara hayvana kamçı-üzengi ya­
naşmış. Atma orada etmedik hakareti komamış. Anla­
tan herif: «İskender Ağa, dedi, yalan mundar! O at az
kaldı ki İlyas'ı kurtara... Biz pusu yerinde dişlerimizi
ufalıyoruz. Arkadaşları bilmem, benim elimdeki mavzer
tüfeğinin kundağı terden az kalmış ki yumuşaya...»
Sonunda fukara at bunalmış, amansız kalıp iki kere
acı acı kişnemiş. Yani, «Elveda!» narası vurmuş. Fırtı­
na gibi parlayıp yola kapanmış. Pusuda bekleyenler
tam altı kişiler. Altısı da pireye atan silahşor... Bana
anlatan: «Vurduk ama biz biliriz,» dedi. «Önce hay­
vana kıyılmayacak denildiydi. Ne mümkün! Canını ver­
meden binicisini verir mi? Baktım İlyas elden çıkacak.
Kurtuldu kurtulacak... 'Ulan şu namussuz hayvana
atın!' diye bağırdım. Hayvan tekerlenince İlyas'ın işi-

167

ni bitirdik.» Hasılı yemişler öyle babayiğidi kolayca...
— İlyas Ağam şüphelenince silahına neden davran­

mamış acaba?
— Gaflet basmış yavrum. Sen gafleti nerden bile­

ceksin?
— Gâvur kendini bir selamete atsaydı da meka­

nizmayı oynatı verseydi...
— İlyas'ın gezdirdiği gâvuru da gayet yiğit... Evet.

Gâvur yiğit... Lakin o ateş de say ki cehennem ateşi...
Yiğit gâvur surda dursun, yiğit Müslümanm gireceği
şüpheli... Katil İlyas'ı hayvanıyla beraber gömdüler.
Vasiyeti böyle! İyi at iyidir. Herhal eşkiya kısmına da
bir tane lazım. Davran yeğen... Dinlendinse yolcu yo­
lunda gerek...

Artık daha yavaş yürüyorlardı. Köylü ayağıyla üç
saatte ferah alınan Kızıl Oba köyünü bu sebeple an­
cak gece yarısından sonra tutabildiler.

Maraz Ali'nin Kızıl Oba'ya, yolu hiç uğramamıştı.
Kızını çıkaracakları Sarıcayı da kulaktan biliyordu.
İskender Ağanın yolu bırakıp meşeye saptıkları halde,
«Yolu azdırdık mı aman!» diye telaşlanmaması hoşu­
na gitmişti. «İşte belli bir şey! Herif sapına kadar eş­
kiya!»

Nihayet bir dere geçtiler. Burada arazi biraz yük­
seliyordu. Sıkı ekilmişti. Ekinler de bir karış büyü­
müşler.

İlerde bir köpek havladı.
İskender Ağa :
— Köy yakın! diye alay etti.
— Yakın evet!
— Bu it, Kızıl Oba iti... Sen Kızıl Oba itini ner­

den bileceksin! Bu köyün iti Ankara'ya kadar nam sal­
mıştır oğlum! Lakin böyle dediğimi Zeynel Ağan du­
yarsa bizi perişanlatır. Sen Zeynel Ağanı hiç gördün
mü?

168

— Aklıma gelmedi. Bize uğrar mı, Ağama?..
— Eskiden uğrarmıştır. Şimdi köy bekçisi oldu­

ğundan bir yere gitmez. Ulan yaza çıkmaz bir işi ol­
mayınca Kuru Zeynel senin namussuz Çerçi Ağana ne­
den uğrayacakmış? -Biraz durup etrafı dinledi. Kö­
pek sesi kesilmişti-: Köy uykuda... Köy rahatça uyu­
muş. Yahu şu Kızıl Oba köylüsünde hiç akıl var mı?
Kediye ciğer emanet etmiş de uykuya varmış.

Köy öte yüzdeydi. Kıraçta... Ağaçsız... Kiremitsiz
bir köy... Elli hanesinde ölü gözü gibi bir tek ışık yok...

İskender Ağa, büsbütün yavaşlamıştı:
— Yorulmuşum ne dersin? Şu namussuz filinta

ıslanmış ekin çuvalından ağır geldi. «Boynuz öküze,
semer eşşeğe yük olmaz» diye bir laf var. Kulak ver­
me! Doğru değilmiş. Baksana bizi ezdi namussuz fi­
linta... Namussuz filinta dedimse, seksen mermiyi ne
yapalım? «Ulan seksen mermi senin neyine?» dese bi­
ri... Bizim kavlimiz evvel eski yüz mermidir. Biz Kav­
lak rezilinden böyle öğüt aldık. «Kasaba yerinde tü­
tün almaya gitsen armada tam tamına yüz mermi ola­
cak hey Uzun Oğlan!» derdi. «Çünkü senin gibi kopuk
milleti bir bakarsın, tütüncü çerçisinin önünde Osman­
lıya harp açıp yürümüş.» İşte böyle derdi senin Kav­
lak adaşın... Eskiden ben, Osmanlı mavzeriyle birlikte
beş yüz mermi, iki bomba, bir nagant tabanca, düldül
-İskender Ağa dürbün demek istiyor- bir de Çerkez
kaması taşırdım. Bu yükle on sekiz saat durmadan yol
kestiğim çoktur. Dedim ya Ali can, kasaba yeri bizi
çürütmüş bir tamam, bizi tekmil bitirmiş de haberimiz
olmamış. «İşlemeyen demir paslanır» demişler, doğru
söylemişler. «Öyleyse kız kaçırmak senin neyine bre
İskender?» diyeceksin. Biz o meselede hamlamadık ki
ey oğlum... Biz o meselede kavat İbrahim Efendinin ser­
mayelerine, «Aman bu nasıl bir yiğit? Karı kısmı bu-

169

na bir vakit güç yetiremez.» diyerek alnımızı öptür­
müşüz. Senin ablan bizi tekrardan evermeye neden ra­
zı geldi bakalım, üstüne kuma getirmemize neden ey­
vallah etti? Erkekliğimize güç yetiremediğinden... Bu
yaşta bu bel gücü neyin nesi? Hep şarabın marifeti...
Şarap gayetle iyidir, Ali Maraz, şarap dedin mi hovar­
da delikanlının Lokman Hekim merhemi vesselam...
- Biraz bekledi -: «Ee» demedin yeğen?

— Aklım ermediğinden...
— Ermediği iyi... Sen yaştaki yiğit, karı mesele­

sine fazla düşkün olmayacak... Herif ne demiş baka­
lım? Herif demiş ki: «Yahu ben bu marifeti yavaşça
aşınacak sandımdı. Meğer namussuz dibinden devrilir-
miş,» demiş. Eşkiyalığa yeni başladığın demlerde, ille
uçkuruna sağlam olacaksın. Koynuna dünya güzeli Zü-
leyha'yı koysalar nefsin uyanmayacak. Şimdi beni iyi
dinle: Bizim basmaya gittiğimiz köy: Sarıca... Bu kö­
yün yarı adamı Muhtar Arif reziline akraba olur. Sen
bizim Alevi milletini kendin bilmez değilsin. Bunlar
bir gürültü duydular mı, seğirtmemiş yapamazlar.

— Gelsinler.
— Bilmediğinden «gelsinler» dersin. Bu Sanca'nın

yarı adamı herifin arkasında... Belki kavim-kabile ar­
kamıza düşer, silahlanır. Kızı elimizden geri almaya
kalkar. Beni vermezsin öyle ya?..

— Ölürüm de gene vermem.
— Aferin Ali Maraz! Ben bu hizmetini unuturum

belleme! Sana da böyle kız çıkarma işinde biz geliriz.
İsterse İstanbul padişahının kızı olsun.

Maraz Ali, şunca zamanm eşkiyası koca İskender
Ağanın kendisiyle akran gibi konuşmasına çok sevindi,
boğazına sıcak bir şey tıkandı:

— Sağ ol! Senin kendi esaletinden o...
— Kes ulan! Arkadaşlıkta ne demek olsun! Kes

170

dedim. Şamara bak şamara... Höst, köye girdik namus­
suz, mızırdanma! İşte Kuru Zeynel'in hanesi... Herif
kopuk eskisi olduğundan evini böyle selamet bir yere
kondurmuş. Gelen giden bilinmeyecek bu bir, bir de
eşkiya kısmının sırtı ille dağa yakın olacak...

Maraz Ali, yıldız alacası bile bulunmadığı halde
Kuru Zeynel Ağasının ne kadar fakir olduğunu görmey­
le değil, sanki kokuyla anladı. İskender Ağanın «ha­
ne» dediği şey, bir göz oda... «Nah şu yumruğum ka­
dar bile...» Çürümüş ot yığınından farksız... Bunun
avlusunu mutlaka, bakımsızlıktan ayrık kitlemiştir.
Mal davar surda kalsın, bakalım bir uyuz eşeği var mı?
İşte belli bir şey: Taze mayıs, gübür gübre kokusu bile

alınmıyor.
Ali, anasının bakımsız, harap evini gözünün önüne

getirdi. Evet, bu Zeynel Ağa her nedense kendini der­
bederliğe kaptırmış. Tarlası tabanı olsa, reçperliği ken­
dine elverse korucu durur mu? Korucu, köy tellalı, ço­
ban moban ne demek? Azap-yanaşma demek...

İskender Ağa, dişlerinin arasından söylendi:
— Bu Zeynel uyumayacaktı ya... Allah Allah! Şa­

rabı çekmiş besbelli...
Kapıyı yavaşça vurdu. Neden sonra, gayet keder­

li, gayet korkak bir karı sesi, yavaşça sordu:
— Kimsin?
— Aç kız! Yabancı yok...
— Sesini alamadım. Adın ne?
— Başlarım ha! Sedamızı alamamış. Muhtarım

muhtar. Bu köyün kâhyasıyım.
Karı bu sefer içeri doğru seslendi:
— Kalk herif! Muhtar Ağam gelmiş, uyan!
— Muhtar mı? Töbe töbe! Gecenin bir vaktinde bu

nasıl muhtar? Aç şu kapıyı, çıra yak! Ya da, sen çekil,
dur!

171

Zeynel öksürerek geldi, kapıyı karanlıkta açtı:
— Sen misin muhtar Ağa?
— Ulan muhtar da neyin nesi? Sizde adam böyle

mi beklenir?
— Vay Uzun İskender'miş...
— Kes ulan! Sana adımızı soran mı oldu?
— Buyur! Yanında kim var? Buyurun!
— Sakın bir iş üstündeydiniz de... Tüüü ablamı

rahatsız mı ettik?
— Rezillenme namussuz! Geç şöyle... Yavaş ço­

cukları çiğnersin...
Zeynel'in karısı, parmak gibi is salıveren bir gaz­

yağı kandili yakmıştı. Başı hizasında tutuyor, kılığına
hiç aldırmıyordu. Saç baş perişan... Sırtına acele bir
gömlek geçirmiş. Gömleğin göğsü karnına kadar açık.
Tüm çıplak olsa ne lazım gelir? Fukaralıktan, bir de
her yıl çocuk doğurmaktan kocamış ki adamlıktan çık­
mış... Zeynel'in üstünde paraladığı sopalar, dersen, eşek
yükünden çok...

Kuru Zeynel karısına, şakadan takıldı:
— Bre karı! Muhtardan haberin yok, eşkiyadan

haberin yok! Bi de koca köyün korucu karısı olacaksın.
Bak İskender Ağan geldi.

— Hoş geldi, safa geldi.
— Kerametime inandın ya? «Benim sağ kulağım

kaşınmakta... Mutlak bir gelen olacak,» demedim mi?
— İskender Ağamın geleceğinden ilmin, haberin

vardı. Bi de bana ehlitekvalık 'satacak. Aç mı İskender
Ağam?

— Bu ne biçim bi söz? Yoldan gelen herif tok ola­
bilir miymiş?

Zeynel sedirdeki yatağı acele topladı. Uzun paçalı
donunun yırtık dizlerinden sıska diz kapakları görü­
nüyordu. On gündür tıraş olmamış, suratı sanki ölü

172

suratı... Kuru dedikleri kadar var. Kuru olur ama bu
kadar mı olur? Her kımıldanışta vücudu kemik sesi ver­
mekte...

Zeynel arkası dönük, sordu:
— Yanındakini bilemedim İskender Ağa, kimler­

den bu yiğit?
— Anlatırım, sen önündeki işe bak!
— Geçin şöyle! Rahatlayın...
Zeynel, bacaklanna her yanı yamalı bir askeriye

pantolonu, sırtına, kol ağızlan lif lif olup kısalmış bir
askeriye ceketi geçiriyor, bir taraftan da karıya söy­
leniyordu:

— Ben uyumaya uyumayacaktım ya, içim geçmiş.
Şuraya cansız düşmüşüm. Dinine tükürdüğüm köyü!..
Köy değil canım, sanki altun madeni... «Zeynel Ağam
iyi hoş... lakin gezinmesi yok...» derler. «Ah bir dolaş-
sa... Ellerin bekçileri gibi sabaha kadar istemez, şöylo
yatsıdan sonra bir dolaşsın...» derler. Gözleri de bi­
zim pencerelerde... Zeynel'in evinde sinek uçsa bile­
cekler. Kız, beri bak! «Gecenin yarısında sizdeki ışık
neyin nesiydi? Size bir gelen mi oldu?» diye kanlar ağ­
zını arar. Bak keyfine! «Bacım sen hovarda mı vitirdin
de gece vakti aramaya çıktın?» deyiver suratını asıp...
İşte bunun cevabı budur. Eğer insansa bu laf ona Cum­
huriyet Bayramına kadar yeter. Ulan karı, biz cıgara
paketini nereye koyduk?

— Bitirip attın ya... Sana, «O kadar içme!» dedim.
İskender Ağa, bu benim herif cıgarayı hiç söndürmez
oldu. İçmesinde değilim hökür hökür öksürmekte ki...

— Başlarım haa... Saklı cıgara vardır sende. Çı­
kar gelsin!..

— Yok. Nerden olacak? Ben tütün mü içerim ki?..
— Vay, bir de Ankara'nın mebus karısı gibi tütün

mü içecektin? İçmezsin ama, bizim paketi yarısından
bölersin.

173

— Fena mı? Saklarım da böyle bir amansız sırada..
— Çıkar kız, İskender Ağandan ayıp... Sen bu

İskender Ağanı sakın bir başkasına mı karıştırdın?.. İte
köpeğe mi benzettin?

Uzun İskender Ağa elini kaldırdı:
— Höst namussuz! Kızı keyfine bırak! -Tabaka­

sını çıkardı - : Nah tütün! Lakin biz tütünle savulacak
misafir değiliz.

— Ee?
— E'si, şarap isteriz. Sen bu yiğidi bildin mi? - Çe-

nesiyle Maraz Ali'yi göstermişti -: Çerçi Ağanın hiz­
metkârı olur ve de bize yeğen olup...

— Essah, ben bu kopuğu Çerçi'nin orda görmüş­
tüm. «Nerden...» diyerek deminden beri...

— İşte tamam! Kendisini tanıdınsa bitti. Çerçi'-
yi kendin bilmez değilsin, yolunu şaşırıp kapısına uğ­
rayan yedi göbek içkici olur ve de kendisine küplerle
şarap dayanmaz. Bu benim yeğenim şarabı işte öyle­
sine içer hey Kuru Zeynel!.. Ayrıca yolda bana ne de­
di? «Ben Kızıl Oba'nm oğlağını pek severim. O sebep­
ten bir oğlak kebabı isterim,» dedi. «Ayrıca İskilip tur­
şusu, samanda saklanmış elma da olursa eh...» dedi.

— Tamam, şimdi inandım. Bu yiğit, Çerçi Süley­
man rezilinin kabilesinden... -Göz ucuyla İskender'in
duvara dayadığı filintayı gösterdi -: Ne var oğlum? Se­
nin Çerçi Ağan ordu mu kuracak? Ucuz pahalı silah
tedarikine mi çıktınız?

— Çıktık sayende Ağa...
— Sayendeymiş...
Zeynel karısını dışarı çağırdı.
Maraz Ali, ömründe bu kuru Zeynel Ağa kadar ze--

bun, onun gibi kara bir herif görmemişti. Çankırı'nın
göçebe çingenleri de böyle değil... Herifi sanki ocağın
içine ayağından asmışlar da altı ay iste tütsüleyip ku-

174

rutmuşlar. Yağı hep sızılmış da derisiyle kemiği kal­
mış. «Bu ne biçim bir herif!.. Adam korkar şart olsun!»
Ali böyle düşünerek gülümsedi. Kendi zebunluğunu,
eskiden beri bir şeye benzetemiyor, yiğitliğine uyma­
yacağı için canı sıkılıyordu. «Koca bir eşkiya Zeynel
Ağa böyle olduktan sonra gerisi kolay! Biz maşallah
Zeynel Ağanın yanında Sungurlu doktoru gibi besiliyiz.»

Ayrıca bu evde eşya namına da hiçbir şey yoktu.
Ne sandık, ne sepet! Duvarda eski bir fişeklikle dokuz­
lu bir bekçi tüfeği asılı... Bu dokuzlu tüfekler eski
Rus harbinden kalma çakaralmazlar ki bir tek fişek
yaktıkları görülmemiştir. Köy korucusuna bir tüfek
lazım... Bu da tüfek mi? Evet tüfek!..

Yerdeki yatakta üç tane küçük çocuk uyuyordu.
İkisi oğlan, biri kız... Bunlar da sıskalıkta babaların­
dan aşağı kalmazlar. Omuz kemikleri kama ucu gibi
sivri... Şiltenin içindeki otlar, yırtıklarından uğramış.
Yorganın yorgan olduğuna tanık ister. Belli bi şey!
Bu kuru Zeynel Ağa eşkiyalık devrinden mal artıra-
mamış. Yahut ki cümlesini kumara basıp savuşmuş.

İskender Ağa bir taraftan cıgara içiyor, bir taraf­
tan: «İyidir bu senin Zeynel Ağan,» diyordu. «Kuru
muru ama yüreğini ne yapalım?»

Biraz sonra Kuru Zeynel kapıdan başını uzatıp
İskender Ağayı çağırdı:

— Hele biraz gel Uzun Oğlan! Kesilecek tavuğu
kendin seç, sonunda bana «yağsız mağsız» diye laf
etme!..

Dışarda yavaşça sordu:
— Bu oğlan Çerçi'nin hizmetkârı öyle ya?'
— Hizmetkârı, ne olmuş?
— Demek Çerçi bu işte var?
— Allah Allah! Oğlum, bunca senedir ahbabız. Sen

benim yalanımı nerde tuttun ki bu sözü böyle söyledin?

'75

- Ben bunu o niyete söylemedim. Bi mesele şöyle
olur, böyle olur. Oğlanı görmüşlüğüm var evet, lakin
nerde gördüm? Demek Çerçi'nin hizmetkârı... İyi gü­
zel! Bak bana Uzun Oğlan, lafıma gücenme! Siz boyu
uzun milleti biraz avanak olursunuz. «Hadi göreyim
seni İskender Ağa!.. Vur kır, yakalanmadan sıçra gel,
sonunu bana bırak!» başka laf... «Ben de beraberim
hadi!» başka laf... Oğlan, Çerçi'nin hizmetkârı... Bi­
raz aklım yattı şimdi... Lakin Çerçi namussuzu bu
işe, neden girer, böylece?

— Senin yüreğinde domuz pazarlığı hiç bitmez re­
zil! Bu kadar zamandır bu işe koşmaklıkta... Arif Ağa
papasına tam on kere gitti geldi. Çerçi, sen bakma iyi­
dir ve de beni sever. «Biz otuz köye hükmeden bir Çer­
çi Süleyman olup ve de kaç kez ayağına gidip kız ver­
memek, bir kancık iti bizden esirgemek... Bu nasıl iş!»
diye bu bizim Çerçi Süleyman namus etti.

— Kim? Çerçi mi? Çerçi'de namus mamus olma­
yacaktı ya bu Çerçi'de...

— Çerçi'deki namusların çeşidini sen bana sora­
caksın. Sevmezsin ama, bu Çerçi kötü değildir. Beni
sevdiğinden başka, kendisini kaç kez denemişim: «Ulan
Çerçi, ver surdan bana on bankınot...» derim. İkilet­
mez. Denemişim yahu, ben denemesem hiç...

— İyi iyi... Kız yarın gece mi beklemekte?..
— Yarın gece...
— Ne olur, ne olmaz, köylü seni görmesin. Şarap

istediğin essah mı?
— İşte gördün mü oğlum, sen bu gece şaşırtmış­

sın. «Şarap ister mi?» nasıl bir soru?
— Vakit geç de... Şimdi Ağa, benim senden sak­

lım gizlim yoktur. Bizde şarap arama! Biz bu köyde
uçan kuşa borçluyuz. Kimseye hacete gidecek yüzü­
müz kalmadı. Bu yılın bekçi hakkını yedik de öteki yı-

176

lın hakkına başladık bile... Babam olacak namussuz­
la aram dersen fenadan fena...

— Uzatma, ben mahkeme reisi miyim? Bir de ba­
bana sormalı! Şu kadar köyün bir Salih Ağası öz oğ­
lunu neden yanına yanaştırmasın?

— Şu sebepten ki: O namussuz, ben Allah saye­
sinde namusluyum. O namert, bense kudretimce mer­
dim. Cahillikte senin gibi bir uzun şeytana uyduk, ba­
şımızdan bir kaza geçti.

— Vay uzun şeytan biz miyiz? Kumarı ne yapa­
lım? Boyuna zar atmalarını?..

— Bu gidişle kumar da oynarım ama, hani ku­
mar?.. Köylü bir halde ki hey İskender, köylü tekmil
perişan... Şu bizim koca Kızıl Oba'da ekini, zahiresi
kendine yeten beş ev var-yok... Gerisi, yani altmış üç
hanesi kıştan bu yana şart olsun ot otlamakta... Sırf
ot ki yağsız yoğurt ayranı bile aramayacaksın. Bizim
kuru ot haşlaması yemekten karnımız bozuldu kar-
daş...

— Baban bir koca ağa olup...
— Ulan nerenin ağası?.. Bu ağalık da bizim bu

temeline tükürdüğüm Sungurlu toprağında sudan
ucuz... İnsafı elden bıraktın mı, öz oğlunu kazıkladın
mı, komşunun namuslu kansını baştan çıkardın mı
oldun ağa... Benim babamın ağalığı da öteki ağalar
gibi hergele ağalığı... Şimdi ben ne halt edeyim bre
İskender, aklımı yitireyim de babam olacak deyyusun
lafıyla, «İlerde mirasına konacağız,» diyerek falancanın
ırz ehli karısını mı sürüyeyim?

— Ulan sus! Baba kısmı öz evladına böyle öğüt
vermez. Geçende Sungurlu pazarında görüştük. Sen­
den dert yandı: «Benim oğlum adam olsa... Benim oğ­
lum kopuğun domuzu ne fayda...» diyerek ağladı.

— «Hele sulu göz pezevenk yürü!» deseydin. Biz

177

şimdi bunca senedir kahrımızı çeken köroğlunun üs­
tüne elin oynak karısmı kuma mı getirelim? Ya beni
vururlar ya da ben birini vururum. Babam olacak ka-
vat tarlalara konduktan başka, bizim yeni karıyı da...

— Sus olan rezil...
— Neden? Küçük oğluyla arası hangi sebepten

iyi?.. «Benim küçük oğlan bir tane...» diyormuş. Se­
bep? Sebep on beş yaşındaki körpe gelini kullanması
değil mi?

— Düşman sözüdür hey oğlum, ne mümkün!
— Öyleyse bizim düşmanımız, fukara anam... Geç

şimdi bunları, içi beni yakar dışı seni...
— Doğru birader... Biz de gecenin bir vakti...

- Hovarda bir hareketle kuşağından cüzdanını çıkardı -:
Meraklanma! Yemin çektim. Gülbeniz'in kavat baba­
sından getireceği altun maltun, pırtı mırtı hep sizin.
Katır AdiFle bölüşür bir vakit idare edersiniz. - Maraz
Ali'nin verdiği yirmi beş liradan beş lira ayırdı -: İşte
buyur! Sana beş kayma... Masraf edersin. Üstü kalır.
Şarap alırsın. İyisinden tavuk...

— Kaç lira bu? Bir mi?
— Bir liranın lafı mı olur hey avanak? Beş kay­

ma...
— Öyleyse tavuğa boş ver. Oğlak kebabının tam

sırası... Çoluk çocuk biraz et yüzü görsün. Sevaptır.
— Aferin Kuru Oğlan, parayı görmenle senin ak­

lın başına gelir. Oğlak kebabı evet...
—• Babam olacak kavatta bir oğlak varmış. Anası

öldüğünden ocak başında büyüttüler. Hem de bizim
körpe gelinin sütüyleymiş. Artık günahı Katır Adil'in
boynuna... «Gözümle gördüm arkadaş, işte o oğlağı
yeme de yanında yat!» dediydi. Bizim gelinin oynaklı­
ğı oğlağa geçtiyse, hem de geçer, oğlak tadından yen­
mez.

178

— Vay namussuzlar vay!..
—- Katır Adil'in karıyı yollarım. Bana parası pe­

şin de olsa vermezler.
— Lakin kimse görmemeli... Burda olduğumuz

(zinhar bilinmeyecek...
— Bilinmez, sen meraklanma! Yarın lafı da edil­

se, «Karakol kumandanı Kara Lütfü Başçavuş istemiş,»
derim vesselam!

— Hey oğlum, siz bu Kızıl Oba köyünde meğerle-
yim yalan fabrikası açmışsınız. Gayrı size güç yetmez.
Bizim Katır'ı da alır gelirsin öyle ya? Biraz içer, bi­
raz da zar atarız. Benim zanm bu yakınlarda pek kö­
tü... Beni güzelce ütersin.

— Vallaha ben alırını, veririni bile unuttum.
— Aldırma. «Zar aceminin» demişler. Katır nasıl?

Kumardan yana sordum.
— İyi... bu köye Kemal Paşa gelse, zarları şıkır­

datarak karşısına dikilir de: «Var mısın Paşam? Hele
iki tek yuvarlayalım ki oyun olsun!» diye sırıtır.

Uzun İskender Ağa, Maraz Ali'nin yanma kibirli
kibirli gülerek döndü :

— Zeynel Ağanın hanedanlığı kabardı yavrum!
Zeynel Ağan bize halisinden oğlak kebabı yedirecek.
Çok zor ettim, «İstemez, sittir et!» dedim, dinleteme­
dim. İyidir bizim Kuru herif, beni görmesiyle canını
verir. Bu yoksulluğunda bize şarap da içirecek... «Dur
hele... Otur oğlum!» desen de boş...

Zeynel'in karısı, başındaki örtüyü düzelterek içeri
girdi. Sırtına gayet eski, her tarafı yamalı, pis bir en­
tari giymişti. Ayakları çıplaktı. Yaşı otuzu bulmadığı
halde koca karıdan beter... Sesi de bir hoş... Yalvarır
mı, ağlar mı bilemezsin.

— Senin karı nasıl, İskender Ağa? İyi has ya...
----- İyi gayet... Ne olmak ihtimali var?

179

- Bu yiğidi bilemedim. -Çenesiyle Maraz Ali'yi
gösterdi -: Kimlerden?..

— Bunu mu Kadriye bacı? Töbe, nasıl bilemezmiş-
sin? Bizim yeğen yahu, bizim yeğen ki aslanın kü­
çüğü...

— Ya bu neyin nesi? -Karı duvara dayalı filin­
taya dargın dargın baktı -: İskender Ağa siz sakın ha­
yırlı bir işe gelmediniz mi?

— Aman hayırsız iş olduğunu nerden bildin bre
Kadriye bacı?

— Ben bilirim. Benim herifin halinden belli... Kö­
tü işe gideceği zaman bir huy peydahlar. Çoluğu ço­
cuğu haşlar. Bana iki gündür bir etmediğini komadı.
Bak İskender Ağa, adamın aklına olmaz işler getirme!
Vaktiyle kötü yollara gittiniz, mahpus damlarında sü­
ründünüz. Benim herif o gün bugündür yeminli. Sıkı
töbe çekti ki o kadar olur. Erkek kısmı töbesini, yemi­
nini bir vakit bozmayacak! Oh İskender Ağa şunlara
bak! - Uyuyan çocukları gösterdi - : Ben karı başımla
bunları nasıl doyururum? Biz acımızdan ölürüz. Kay*
natam olacak: «Adam değil benim oğlum, istemem,» di­
yerek bizi avluya bastırmamakta kaç yıldır. Dört çift
öküzü ellerin elinde... Kapısındaki hizmetkârları biz­
den tok, bizden şanlı... Biz duvar diplerinde kaldık.
- Yemenisinin ucuyla gözlerini kuruladı -: Ben karı ba­
şımla... Siz mahpus dammdayken...

Kız hemen bir ağlama bilirsiniz! N'olmüş? Be­
nim bi şey dediğim mi var? Nerdeyse bizi evden def­
leyeceksin Kadriye bacı, aferin!..

- Benim sizi deflemek ne haddime! İyiliğe gel-
dinizse can baş üzerine... Bak gene tüfeklenmişsin.
Ben korkarım. Bizi hükümet kötü defterine yazmış.
Kırk günlük yolda kötü bir iş olsa, «Acep Kuru Zey-

180

nel mi?» demekte... Biz bir köy koruculuğunu güç ile
bulduk. Bu tüfek neyin nesi?

— Hey yarabbi! Şu karı milletini tekmil gazlayıp
yakmak değil mi? Bizim dostumuz varsa düşmanımız
da var. Şimdi gece vakti silahsız mı gezilsin? Bu na­
sıl bir âdet!

— Orasını kendin bilirsin. Başımıza, bir kötülük
gelirse göğsümü yırtar, beddua bırakmam çağırırım.
Kumar oynayın, hovardalık edin, razıyım. İsterse ba­
bası olacağın dilediği kahpeyi üzerime kuma getirsin,
lakin mahpus damına bir daha girmesin. Başımızda
olsun. Kaynatam bir sürü koyunun artığını itlere dö­
küp ve de bize bir tadımlık yağsız yoğurt ayranı ver­
meyip... Benim çocuklarımı o evin kapısından yanaş­
malar değnekle kovalamakta, İskender Ağa!

— Sen meraklanma! -İskender Ağa, Maraz Ali'ye
göz kırptı-: Meraklanma dedim, alçak! Bir de zırıl zı­
rıl ağlar. Peki biz köyümüzü neden terk ettik bakalım?
Biz neden Sarıca'yı bıraktık da kasaba yerine göçtük?
Biz muhacir olduk kız, muhacir olduk ki, «Belaya uğ­
rayıp mahpus damına girmeyelim,» diyerek...

— Aferin! Bak sen akıllısın İskender Ağa! Bi­
zim herifte akıl yoktur. Size de yazık! Kötü yollarda
gezip bir adam olmuş var mı? Oturun güzelce için,
dünyanın kopuğunu buraya toplayın, kumar kurun.
Bir ay uyumadan hizmet etmezsem, ağzımı açar da
«uf» dersem, beni yatır da kes... Lakin herif dışarı
gitmesin oh İskender Ağa, ayaklarını öpeyim!

— Sus rezil, sus dedim. Hemen harbe gidilecek gi­
bi... Bak dinle... Dinle ki: Biz ticaret üstündeyiz. Alış­
verişte gezinmekteyim ben... -Gene Maraz Ali'ye göz
e t t i- : İki laf da sen söylesene bre yeğenim! Biz mal
toplamaya çıkmadık mı? Çerçi Süleyman Ağayla sürek
ortaklığına girmedik mi?

181

Maraz Ali yarım ağızla doğruladı:
- Sürek evet...

— İşte gördün mü, işte kendi kulağınla işittin
Kadriye bacı, biz gayrı sürekçi esnafıyız. Dördüncü Or­
dudan İstanbul'a kadar büyük mal sürekleri gidecek.
Sen et yemekten acizlik getireceksin. Senin herifi de
ortak aldım. Bana gözü pek, paraya pula metelik ver­
mez yiğit arkadaş lazım. Şimdi senin herif surda du­
rurken biz parayı başkasına mı kazandıralım?

— Öyleyse hoş geldiniz, safa geldiniz. -Kadriye
bacı kederle gülümsedi: - Aman size dediklerimi be­
nim herif duymasın. «İşime karıştın,» diyerek bana et­
mediğini komaz. Beni sopanın altına yatırır. İşine imiş!
İşi mi kaldı halbuysa... Köy yerinde koruculuktan aşa­
ğısı olur mu? Çobanlık bir... İkinciye bekçilik... Ge­
riye ne kaldı? Abdal olup köy köy dolaşmak, el kapı­
larında devşirmek... Dilenci-abdal olsak belkim artıkla
karnımız doyar. Büyük oğlanı sıtma kötületti, sulfato
alacak para yok... Ben canımdan usandım.

— Ulan adam bir haber uçurmaz mı? İşte buna öf­
kelendim. Biz Sungurlu'da değil miyiz? Biz Sungurlu
kasabası denilen namussuz yeri ahbap uğruna bekle­
mez miyiz? Bana demeye dedin, sakın başkasına deme!
Bu kadar gelen giden olup ve de arada telefon bulu­
nup... Adam birisiyle bir haber yollamaz mı? İkiniz
de iyice şaşırtmışsınız şu halde... Ağlama, ağlama al­
çak! Yarın, öbür gün ben sana halisinden bir kutu
sulfato ulaştırırım. Oğlan yutmasıyla zıplar kalkar. Zey­
nel benim ruh gibi ahbabım. Bu kadar insan varken
gece vakti Kızıl Oba'ya ben neden koşup yetiştim?
Birkaç para kazanır, biraz sermaye düzer diyerek değil
ğil mi?

Helalindense sağ ol İskender Ağa, Allah tuttu­
ğunu altun eylesin. Allah seni çoluğuna çocuğuna ba-

182

ğışlasın. Köy yerinde yok yoksul olmak ne demek sen
bilmez değilsin. Bir de adamın aklı olmayıverdi mi, ta­
mam! Benim herifte akıl hiç yoktur. Aküsız bir adam,
köy yerinde ölmeli. Ne çileli başım varmış. Ben ne ka­
ra bahtlı bir karıyım. Zaten bu köyün adamı beni gö­
ze getirmedi mi hay İskender Ağa? Ben bu herife ge­
lince şurama bir ağrı saplandı. -Sol böğrünü gösteri­
yordu -: Şuramda bir şey pıt dedi, koptu. «Bir köyün
ağasına gelin gitti fukara Kadriye kız,» dediler. «Şu
yarıcı kızına çifte davullu düğün neyin nesiymiş, Çin-
gen davulları bile dengi dengine vururken...» dediler.
«Koca Zeynel Ağa sevecek bir başka kız bulamadı mı?»

dediler.
Gözlerini kurulamak için deminden beri çekiştir­

diğinden başörtüsü iyice açılmıştı. Saçları kırlaşmış...
Açlıktan, yorgunluktan suratı tersine dönmüş de bir
başka renk bağlamış...

İskender Ağa: «Adam adamsa bunun koynuna na­
sıl girer yahu?» dedi. «Bu bizim Zeynel'deki işkembe
yaman! Olursa bu kadar olsun!»

Maraz Ali, kendi anasında çok gördüğü için, durup
dururken ağlayan kanlara evvel eski öfkeleniyordu.
Kadriye bacıya da fena kızmıştı. Anası da, besbelli bü­
tün ömrü fakirlikle geçtiğinden, böyle sıralı sırasız ağ­
lar... Kimi bulsa derdini yanar. Ayrıca seferberlikten,
gelin olmasından açıp kafa şişirir. Şimdi de Zeynel
Ağasının karısına acıyacak yerde öfkelenmişti. «Şu ağ­
layan karıları tekmil kesmeli... Kesmeli ki pislik temiz­
lensin!»

Karı, dizlerinde derman kalmadığından olmalı, ka­
pı dibine çömeldi.

Zengin kaynatasını bir haklı bulup bir ayıplaya­
rak dert yanıyor, ipe sapa gelmez lafları arkası arka­
sına yuvarlıyordu. «Bombok vesselam!..»

183

Bu sırada Kuru Zeynel, köyün öte başında otu­
ran Katır Adil'in kapısına yetişmiş, yumruklamaya baş­
lamıştı.

Neden sonra, gayet tembel, biraz da şımarık bir
erkek sesi, «namussuz Katır'm her zaman keyifli sesi»
duyuldu :

— Ulan karı! Bu ne edepsizlik hey karı! Ben ev­
deyken ha namussuz! Ulan senin zamparaların, gayrı
vakti saati mi şaşırdılar? Ben şimdi bu azgın köpeği
gebertsem iyi mi? Hakçası ben bu herifi, her kimse,
mutlak öldürmeliyim...

— İşin gücün maskaralık... Belki komşularımız
bir hacete gelmişlerdir. Bırak...

— Hele zıpla kalk da... Hele bir yerinden kımıl­
da, seni ben şart olsun kurban niyetine keserim, de­
rinden de ayağıma çarık çıkarırım sıcacık... Hey kim­
sin? Zampara mısın?

— Benim, namussuz, ben Zeynel! -Katırın keyif­
li olmasına Zeynel sevinmişti-: Açıver şunu... Hele re­
zil zıplar mı hiç?

— Kimsin? Kimsin?
- Benim...
- Zampara mısın?
- Hele namussuz o nasıl bir laf!..

Adını ver. Adını ver ki bir...
Ulan ayı, «Kan Kalesi»nin kapıcıbaşısı gibi ne­

den bağırırsın? Bu eşiğine tükürdüğümün kapısı kıya­
mete kadar açılmaz mı? Kız Elif! Sana n'oldu orospu?

Katır Adil'in karısı Elif, sesi biliş çıkarmıştı:
Zeynel Ağam gelmiş herif! Zeynel Ağa sensin

he mi?

Bir de bu rezile ifade vermeli... Aç şunu kız!
Baksana şuna... Kendi kalkmaz, insanı da bı­

rakmaz! Zeynel Ağa bunu muhtar emmim mi çağırdı?

184

— Yok vali paşa çağırdı! Bunlar aşağıya da ça­
dır kurmazlar. En ufağından muhtar çağırmalı!.. Açar
mı hiç? Lakin elime geçersen sonunu sen düşün kah­
pe!..

Katır Adil keyifle bağırdı:
— Kız dur! Gizliniz aşikâreye vurdu. Bu Zeynel

filan değil, senin kahpe olduğunu iyi bilenlerden biri...
— Sen artık azıttın rezil! Bu nasıl bir lakırdı?
— Dört yüz dirhem bir lakırdı... İşine gelmedi

öyle ya? Dur, höst! Dur dedim karı! Etimi bükme, kız
aman!..

— Bükerim oh, bükerim ne güzel! Bırak kolumu,
bırak vallah koparırım.

Elif, herifin etini bükmek sayesinde elinden kur­
tulmuş olacak ki içerde ışık yandı. Sonra kapı açıldı.
Karı gülerek yol verdi:

— Buyur Zeynel Ağa, hayır mı gece vakti?
— Gece vakti bu köyde bir şer varsa, kavat kocan­

la sensin... Nerde bu alçak... Dolaba mı soktun ki ba­
ğırmakta feryadı çıktığı kadar?..

— Yatakta... Zorlayıp kaldırmasam, gece gündüz
bir yıl yatacak!

— Hele utanmaz! Elin çaptan düşmüş kozalağını
bana erkek niyetine yutturacaksın öyle ya? Senin,
«Aman!» diyerek öldüğün bir mesele ama, öyle erkeği
narde bulmalı?

İçerden Adil seslendi:
— Gelirsem ikinizi de temizlerim. Ulan biz hemen

uyuduk mu namussuzlar? Karı, sen bu Zeynel alçağı­
nı benim evime, gece vakti ne demeye almaktasın ba­
kalım? Bu Zeynel nasıl bir herif? Benim razılıgım var
mı? Vay aklına tükürdüğümün köyü... Şu köyde şun-
cacık akıl olsa bir koca mazbata donatarak, şu Kuru
herifi sürüp çıkarmaz mı?

185

Zeynel içeri girdi:
— Bizi mazbatalayıp sürecekler de, senin gibi yü­

reksizler, yatsı vakti kenefe karı ışığında mı çıkacak­
lar? Hey oğlum, benim uykulu halim size bir destek...
Bu ne yatması bu vakit rezil?

— Ne olsun? Gecenin yarısında it gibi dolaşalım
mı?

— Sen bu lafı hesapça bize dokundurdun ya, ben
it sözüne hiç aldırmam. Aklın olsa dolaşırsın. Ne de­
mişler? «Yatan aslandan gezen tilki iyidir» demişler.

— Karı duydun mu? İşte sana meşe odunu gibi
bir ispat! Gayrı benim «aslan» olduğuma inanmazsan
keyfine... Biz bu aslanlığımızdan yana, her tarafı nam-
lamışız. Kanlar, kızlar -ille körpe gelinler- ne demek-
telermiş bakalım? «Bu Çorum - Sungurlu toprağında
bir aslan vardı. Onu da Elif orospusu avladı,» demek-
telermiş... Bak sonunu kendin hesapla! Biz tekrar­
dan evlensek gerek... Senin aslan idare edecek duru­
mun kalmadı.

Zeynel yatağın ucuna oturmuştu. Elif, kocasının
lafını hiç umurlamadan, cilve döken bir salıntıyla geçip
lambayı yerine bıraktı. Omuzlarından birini ileri alıp
yumruğunu ağzına tutarak baygın baygın esnedi, bir
hoş gerindi. Yeşil örtüsünün kenarında sarı saçlarından
bir tutamı altun gibi parlıyordu. Orta boylu, tombul
-tıkızdı. Yedi köyün bir Elifi ki, «güzel karı ve de ana­
dan kısır» diye namı var. Yüreğine ılık ılık bir şeyler
akan Kuru Zeynel, «Töbe yarabbi! Rezillik bu bizim­
kisi...» diyerek gözlerini yere eğdi.

— Kız Elif, babamgillerin yetim oğlak durmakta
öyle ya?

- Kim?
Babamgillerin oğlak... Anası geberen oğlağı sor­

dum.

186

— Ee?
— E'si, bize bir oğlak gerekti de... Meraklanma pa­

rası peşin...
— Gecenin bir saati... Ne oğlağıymış, başıma ge­

lenler!
— İşte bu da böyle bir oğlak...
— Kime alacağız?
— Bize...
— Bu vakit elin kapısı oğlak pazarlığına çalınır

mı? «Gündüze ne olmuş? Bunlar kudurdular besbelli,»
diyerek beni kovalar senin baban olacak kavat!

-— Para peşin dedik ya... Peşin parayı görsün, be­
nim babam sarıp yattığı körpe gelini bile verir.

— Onlar o oğlağa çok isterler Zeynel Ağa, çok...
— Mesela ne isterler?
— Gelinin ağzı, elli kuruş...
— Hele yavruya hele!.. Yahu bu benim babamın

ekmeğini yiyenler hep böyle mi olur? Bu kadar cim-
riymiş de kaynatasının gönlünü neden bedavaya edi­
yormuş, bir sorsana...

—• Orasını sen benden daha iyi bilirsin.
— Kız, «Zeynel bu köyde elli kuruşa oğlak moğ-

lak almaya başlamış, kıyamet-mahşer belirtisi...» de­
mezler mi komşular? Sen beni dile mi düşüreceksin?
Otuz kuruş elverir. Şunu kap gel!

— Töbe olmaz. Hem fazladan gece yarısı... Hem
şuna bak! Gelin, «Ben onu kucağımda büyüttüm. Kay­
natam bana bağışladı. İrileşince satarım,» demekte...

— Uzattın ama... Nah sana helalinden kırk ku­
ruş... Zora kalırsan, «Zeynel Ağam istedi,» dersin. Ver­
mezlerse sonunu kendileri düşünsünler. Bana evi, har­
manı yaktırmasınlar. Hadi kap da gel...

Katır Adil dilini şaklattı:
Tamam! İşte tamam! Seni elimle hovardalık-

187

ta yakaladım karı! Herif resmen, «Gel!» dedi. Surdan
benim tüfeği veri ver sevabına! Tüfeği koştur ki ben
ikinizi bir kurşunda çıkarayım. Hem namusum temiz­
lensin, hem köyün içindeki pislik... Bak karı, yiğit-
sen, tüfeği getirirsin.

— Aman herif, şimdi lafın arasına laf katma!
Gece vakti oğlak neden iktiza bakalım Zeynel Ağa?

— Oğlak n'apılır? Güzelce kebap edilecek...
— Ya biz?
— Sensiz ola mı bilirmiş ağasının Elifi...
Elif dışarı çıkınca Adil yorganı tekmelemeye baş­

ladı :
— Ne hacet namussuzlar, körpe oğlağı bırakın da

boynuzlu teke kesin.
Zeynel gülerek sordu:
— Ah olsa, hiç bakmam.
— Ulan benden iyi boynuzlu mu bulacaksın? O

deminki lafın nasıl bir laf? «Ağasının Elifi» imiş.. Ben
sizi, Allah sayesinde bitirmez miyim? Siz öyle mi bel­
lediniz?

— Oğlum Adil, ara yerde bolca şarap da olduğun­
dan sen bu niyetten vazgeç!

— Şarap mı?
— Şarap elbette... Tam teçhizat...
— Peki sen rüyalandın mı efendi? Senin rüyana

Hızır mı uğradı?
— İyi bildin, Hızır uğradı. Hızır peygamber dedi

ki: «Ulan Kuru herif, bu neyin yatması? Kalk, benim
Katır Adil ve de Elif kullarıma git! Ayrıca bir de oğ­
lak peydahla! Bir ziyafet çek ki ziyafet adına layık ol­
sun,» dedi. Nasıl, iyi demiş mi?

— İyi demesine iyi demiş... Lakin sizden sonra da
bize uğradı, dedi ki: «Bak Adil, birazdan buraya Zey­
nel gelecek! Bu Zeynel'i, kendin bilmez değilsin, ya-

188

lancıdır. 'Rüyamda Hızır'ı gördüm,' diyecek. İnanma!
Gördüğü şeytanın kendisidir,» dedi.

— Aferin, Hızır'ı, şeytanı bir tamam öğrenmişsin.
Öyleyse bizde kim var, haydi onu da bil, bakalım!

— Efendi, sizde kim olabilir? İçkicinin biridir. Na­
mussuz ki...

— Oh yaklaştın! Vallah bilecek! Lakin yavaş...
«Namussuz» sözünü birden geçme!

— Dur, demek «namussuz» lafından mı yürüyüp
bileceğiz? Bildik öyleyse: Bilal Efendi gelmiştir. Sun­
gurlu'nun dilekçeci deyyusu...

— Daha namussuz... Fukara Büal kaç para...
— Ulan ondan daha namussuzu mu peydahlandı?

«Memleket battı» desene... Dur öyleyse! İstidacıdan
namussuz... İstidacı Bilal'den daha namussuz! Tamam
bildim. Şimdi ayıp olmadı mı kardaş? Doğru, biz he­
rifin hakkını battal ettik. Sakın duymasın, «Vay ne
demek? Bizden namussuzu mu olurmuş ki...» diye öf-
kelense ne diyebilmek ihtimali var! Hem de haklı...
Sizdeki, Kavat İbrahim Efendi...

— Bilemedin. Sen uyku sersemliğine uğramışsın
yavrum! Bizde senin Uzun İskender Ağan oturmakta...
Hem de öyle beri benzer oturmak bellemeyeceksin, dört
keçi sahibisi Kürt beyi kurulmuş ki...

— Uzun İskender öyle mi! Yalana bak!
— Uzun İskender'in de kendisi...
— Öyleyse berbat bi iş... Pek bozuk bi maslahat...

Hem sen bana baksana bakalım! Sen öyle, altı kavat,
üstü deyyus, ortası kat kat pezevenge, edeplice «na­
mussuz» deyip nereye geçebilirmişsin? Asıl buna İs­
kender Ağam bi küser ki...

Elif günlüklerini giyinmiş, kuşağını sarınmış girdi:
Ben gidip sizin gelini bir uyarayım bakalım!

189

«Gecenin bir vakti, bu oğlak pazarlığı nerden çıktı
sipsivri?» derse...

— Parasını bilsin. «Sungurlu'nun Kara Başçavu­
şu haber salmış. Yarın ona gidecek erkenden...» der­
sin. İşte sana beş kaymalık bir kâğıt...

Elif gidince Zeynel, Katır Adil'e bir vakit baktı.
İskender'in kız kaçırmak için kendilerini arkadaş al­
maya geldiğini söylemeli mi, söylememeli mi, diye bi­
raz düşündü. Bu namussuz Katır'a böyle işler ancak
serhoşlaymca söylenir.

— Kalksana oğlum, kalk bize gideceğiz. Bir tene­
ke şarap uyduralım surdan...

— Bu beşlik nerden çıktı?
— İskender Ağandan...
— Yahu siz gece zamanı İngiliz kralı gibi para

kesmeye mi başladınız reziller, bu nasıl bir para?
— Para çok hey Adil, para bizde sebil...
— Kökü nerden bu paranın? Kökü mutlak bok­

ta... İstemem ve de ağzımı sürmem. Hem bende me­
telik yok Ağa, şimdicik asmaya götürseler nah... Bu
İskender zar atmadan duramaz. Biz de ışık mı tutaca­
ğız? Para yok Ağa!..

— Canınız çekerse kumar da kurarsınız. Lakin
asıl bu gece bizde can sohbeti var, ağzına layık mu­
habbet!..

— Can sohbetini İskender neden kurmakta?
— Bizim Uzun Oğlanın ağalığı da gayrı senin gö­

zünde maskaralık mı oldu?
-— Bu İskender, gecelerden bir gece Sungurlu gi­

bi yerden sürüp gelip burada nasıl can sohbeti kurar?
Kudurmuş mu kavat?

— Bizi göresi gelmiş... Fazladan...
— Dur hele... Bizim İskender yalnız mı?
—• Değil...

190

— Yanında kim var?
— Kulveren'den Çerçi Süleyman'ın adamı...
— öyleyse ben yokum arkadaş... Ben aah...
— Şakayı uzattın ki tadını kaçırdın... Kalkar mı

ihvanlar!.. Şimdi ben seni çiğnemez miyim alçak?
Kuru Zeynel böyle söyleyerek Katır Adil'in üstün­

deki yorganı çekti.
— Kalk bakalım! Sıçra!..
— Dur efendi, gözüne bir şey görünür de korku­

dan dudağın yarılır.
— Yeter ettin namussuz ve de edepsizliği ele aldın.
Adil yorganı bir tekmede üstünden attı. Yastığın

altına güzelce yerleştirmiş olduğu ceketle pantolonu
çıkardı. Bir taraftan giyinirken bir taraftan konuşu­
yordu :

— Sen benim giyindiğime aldanma Kuru alçak!
İskender dediğin herifte şeye sürülecek akıl yoktur. Hem
bu İskender Sungurlu'dan gelip bize bedavadan oğlak
Kebabı yedirmez. Senin ettiğin laf, kebabıyla şarabıy-
la tam bir kaymalık, bilemedin bir buçuk kaymalık
bi mesele... İskender delirmiş mi? Bu kadar parayı bi­
ze neden dökmekte? Bu işin içinde yaza çıkmaz bir
domuzluk var. İşin içyüzünü bilelim. İşin içyüzü gel­
sin...

— Bana bi şey demedi, vallah billah demedi. Öy­
lece gelmiş...

Elif bu sırada göründü, parmaklarını toplayıp ağ­
zına götürdü:

— Oğlak da oğlak! Getirene kadar kolum koptu.
Manda malağı kadar bi oğlak... Sizin gelini güç ile ra­
zı edebildim. «İlle de yarım lira! Asa&ı olmaz bacım.»
diye sızlandı.

Adil gözlerini kısarak ikisine bir vakit baktı:
— Kan! Bunun evine İskender namında bir peze-

191

venk inmiş. Köyümüze uğursuzluk çöktü bil! İstediği
oğlağı getirmişsin, zarar vermez. Şunu derhal dışarı
at, şu Zeynel Ağanı... Lakin kolundan tutmayacaksın.
Eli eline sürülürse ben seni boşanm. Hem de üçten
dokuza şart ederim. Aramıza «hülleci» girer. Öyle çam
yarması, babayiğit hülleci sanma! Abdal-fukara takı­
mından bir hülleci ki salya sümük birbirine karışmış,
gözleri de müşevveş. Seni tekrardan boşamayıp ve de
sırtlayıp götürmesi de fazladan... Sonunu bak kendin
düşün. Bunu maşayla tutacaksın, süpürgeyle süpürüp
sittir edeceksin. Eşiği atladı mı kıçına bir tekme vur.
Tangır mangır yuvarlansın Cehenneme kadar yolu
açık...

— Töbe kız! Bu nasıl bir söz? Benim Zeynel Ağam
iyidir. Hem de Tanrı misafiri... îşte buyur Zeynel Ağa,
paranın üst yanı. Bir de sen say... Noksan olmasın.

Zeynel paraları alıp saymadan cebine soktu. Adil
yakasını çekiştiriyordu:

— Misafiri buysa ben o Tanrıdan vazgeçtim!
Elif şakadan korktu:
— Günah heeri... -Elif bütün karılar gibi «A he­

rif» lafını kısaltıp böyle söylüyor, cilve döküyordu -:
Zeynel Ağam ne dediyse o olacak...

— Nasıl olabilirmiş? Hey karı milleti: Bunun evin­
de kim var bil bakalım! Bunun evine Uzun İskender
Ağa yerleşmiş. Kendisini dağlar üstüne müfettiş ada­
yıp bizi mahpus damına düşüren uzun avanak... Bu
?ş kötü, bu iş bildiğin gibi değil...

— İlahi herif! Oğlak kebabıyla başlayan işin kö­
tüsü mü olur? Oh ne güzel! Canım bi de et çektiydi ki...

Zeynel elini kaldırdı:
— Aman bu nasıl bir bela! Bak Adil, deminki sö­

zünün üstüne... Hay Allah! Bu kız etsizlikten gebere-
yazmış yahu! Peki, «Benim işime yetişemez oldu. Bir

192

kız ehli kız uydurmamış sökmeyecek,» diyen sen değil
miydin? Bunun canının et çekmesi neyin nesi?

Elif, ağlar gibi örtüsünün ucuyla gözlerini kuru­
ladı :

— Sorma Zeynel Ağa, kendin bilmez değilsin ya
Kadriye ablamın da başındaki bir açlık bu bizimkisi...

Zeynel elini çenesine atıp gözlerini kısarak karı
kocaya şaşkın şaşkın bir vakit baktı:

— Şunlara hele şunlara... Başıma Hoca Nasret­
tin kesilecekler. Kız ben adamı sopaya çekmez miyim
kahpe? Bunlar ne biçim laf? Sana bunları bu mu öğ­
retti? Bu gidişle her şeyin altında kalacaksm da lafın
altında kalmayacaksın. Siz uzattınız ve de rezilliği ele
aldınız. Düşün bakalım önüme, yallah...

— Ben ilk sözümdeyim, ben gitmem arkadaş...
Canı et çekmişse bu varsın gitsin.

— Sen şakayı uzattın ki...
— Şaka ne demek? Düşündüm, olmaz. Fazladan

Çerçi Süleyman'ın adamı he mi? Hiç olmaz. Çerçi Sü­
leyman'la Uzun İskender'in adını bir arada söyleyen
adamın yedi yıl başı beladan kurtulamaz ve de uğur-
Jsuzluğu def olamaz. Ben yokum...

Elif «aldırma sen» anlamına göz işmarı çaktı. Zey­
nel'in arkasından dışarıya çıktı, fısıldadı:

— Meraklanma Zeynel Ağa! Ben herifi önüme ka­
tar getiririm. Emrin buysa al gözümden...

— Bir hacetim var, onu da yaptın mı tamam...
— Neymiş? Elimden gelen bir işse...
— Şarap alınacak. Şarabı Hayrigillerden alırsın.

İşte parası... Biraz borcumuz olduğundan gece vakti
bize belki rezillenir. Borcu kesmeye kalkar. Paranın
üst yanı lazım olmasa değeri yok...

— Can baş üstüne... Siz kumar da oynarsınız öy­
le ya...

193

— Belki oynarız! Haydi, geç kalmayın. Ablana yar­
dım edersin. Yollarda gürültü istemez. Dur kız, bizde
gazyağı kalmamış, gelirken büyük lambaya gaz koy
da al gel...

Fukara oğlağı, «Yallah bismillah,» diyerek koltu­
ğunun altına sıkıştırdı. Eşiği atlarken içerden Adil ka­
rısına sesleniyordu.

— Ne konuştunuz fısıl fısıl reziller?
— Adam ne konuşacakmışım? Haydi gidelim.
— Bak karı bunlar kumar oynamadan edemezler.
— Oynasınlar.
— Beni de oturturlar.
— Oyna, oynamadığın bi şey mi?
— Param yok!
— Ben sana altuhumu veririm. «Uğurlu gelmek­

te» demez misin? Şunları tekmil ütüver, ne güzel!
— Ya biz ütülürsek? Ya altunun giderse...
— «Kâr zararın kardeşi» demişler. Ütülüver. Canın

sağ olsun. Sen ütülmezsin ki... Zarları iyi atarsın.
— Bana içirirler, -Adil, karının altunu vermesine

sevinmişti. Şimdi şakadan direniyordu -: Ben içtim mi
bi kez...

— Şuna bak! Şarap küpünün başından üç gün üç
gece ayrılmayan herif...

— Ben içince dellenirim. Bunlar bir kötü işe gel­
dilerse... Beni de mutlak götürürler. Hem bu İskender
bir kötü işe gelmiştir. İskender, gece vakti yatağın­
dan kaldırıp bedavaya kebap yedirmez adama. Bunla­
rın yaza çıkmaz bir işleri var.

— Oluversin. Onlar erkek de sen erkek değil mi­
sin? - Kocasının kolunu çimdikledi -: Düş önüme gi-
-delim. Bana bir fistan parası kazanıver.

— Kız senin fistanın mı yok? Kaçını birden üst

194

üste giyeceksin kahpe? Bir sandık dolusu entarin boş
durmakta...

— Fazla mal göz mü çıkarır? Şuraya gidecek, iki
zar yuvarlayacak... Sen hep kazanırsın. Eşkiyalığa ça­
ğırmışlar gibi, şuna bak! Sanki beni, taze gelinliğimle
bırakıp mahpus damına giden sen değil misin?

— İşte o sebeple bu şeytanlara uymamalı! Ben o
işin Ladmı bi kez tattım. Karnım tok... İtle dolaşmak -
tansa çalıyı dolaşmak iyidir.

— Bir duyan olsa, şunu süte sokulmamış kaşık sa­
nacak. Davar çaldığını, arı sepetleri boşalttığını bil­
mesem, bana da inandırdı gitti. Hadi yürü! Şunları ku­
marda tekmil üt...

— Dur karı, dur, şamarı çarparım rezil! Tamam...
Şimdi anladım. Bunlar kız kaçırmaya geldiler. Arif
Ağanın kızı... .

— Hangi Arif Ağa? -Elif merakla elini ağzına gö­
türdü -: Sarıca'dan Arif Ağanın kızı mı? Kalk öyley­
se... Aman kalk da bir anlayalım!

— Beni de götürürler. Sarhoşluğumu bilirsin...
— Ben «olmaz» derim, seni elerinden alırım.
— Karı bak şart olsun... -Elifin gözlerine bir pa­

rıltı gelmişti. Adil'in yüreği bozuluverdi -: Şöyle gel
ki bir... Et kebabını canın çekti ha... Ulan ben seni
şimdi ne yapsam iyi...

— Haydi gidelim oh Adil Ağa! Seri önceleri böyle
değildin, erkek gibi erkektin. Uf etim koptu, elin kırıl­
sın! Dur bırak, dur istemem. Kebap yenilecek. Pis pis
günah... İstemem olmaz...

195

III

Uzun İskender Ağanın sol bacağı, kendi anlatımı­
na göre, mahpus damında aylarca taşıdığı bukağı de­
mirlerinden ve de altından su geçen demir ızgaraların
üzerinde, döşeksiz yorgansız aylarca yattığından roma­
tizma olmuştu. Hava kıbleye döndü de iki damla yağ­
mur düştü mü, bu cenabet bacak inceden inceye bir
sızı tutturuyor, ateş olmayınca sızı gelip yüreğinin ba­
şına çörekleniyordu. Bu sebeple ocağı yaktırmıştı.

Cıgaraların ve de ocakta yanan tezek dumanla­
rının ve de bir çeşit dumana benzeyen ağır şarap ko­
kusunun doldurduğu oda sıcaktı.

Adillerden getirilen beş numaralı gaz lambasının
dibine kumar minderini atmışlar, bir yandan içip bir
yandan zar yuvarlamaya başlamışlardı.

Maraz Ali tetikte bekliyor, işmarı alınca bir ba­
kır maşrapayla oyunculara şarap veriyordu. Her elli
kuruşluk postadan beş kuruşun şarap parasına ayrıl­
masını kararlaştırmışlardı. Çeyrekleri de Ali topluyor,
sedirin üzerine, gaz lambasının yanma biriktiriyordu.

Duman, şarap kokusu, ocaktan kumarcıların su­
ratlarına vuran oynak kızıllık, küfürler, her zar atışta
göğüsleri gümleten yumruklar odayı, bir eşkiya çete­
sinin dağ başındaki mağarasına benzetmişti. Maraz Ali
gözlerini kibirle süzerek: «Eşkiya ini olsa da bu ka­
dar olur,» diye düşünüyordu. «Biz böylece dağ başını
tuttuk sayılır oğlum!»

Zar kumarının seyrinden, evvel eski haz ediyordu.
Bu kumar eşkiyaya pek yaraşır bir kumar... «İskender
Ağam, rahmetli Kavlak Ali Ağamın kumarını vasfe-
divermedi mi? İzmir zeybekleri, fukara Kavlak Ağamı,
az kalsın ipten kuşağa indirecek olmuşlar ya, bereket
Kürt Harao Ağaya... Arkasında böyle yiğit askeri ol-

196

mayınca bir eşkiya reisi dünyaya nasıl nam salabilir-
miş bakalım?» Çerçi Süleyman Ağası da kumarbazdı.
Hem de böyle beş on kuruşa zar yuvarlayan takımdan
değil, en küçük posta beş on lira hesabı... Ay geçmez
ki odalarmda Sungurlu toprağının en zorlu kumarı
kurulmasın. Bazı olur, gece gündüz kesilmeden bir haf­
ta sürer. Ankara'nın Mustafa Kemal Paşası gibi hü­
küm yürüten Kürt ağabeyin kumarı dersen dünyalar­
da görülmemiştir. Herif kumar parasını yanı sıra hey­
beyle taşır, katır yüküyle...

— At oğlum!
— Atmam şart olsun, bakmadan nereye atabilir-

mişim?
— İşte, üzerinde yirmi beşlik.
—- Altında ellilik varsa işlemez... Sonra keyfine!
— At, birbirimizi mi soyacağız aslanım?
— Soymak değil, iş zara bindi mi, bi kez, baba­

mın avradına atarım ve de alırım. Sen öyle mi belledin?
— Ulan o ne biçim pis lakırdı! At dedim.
— Peki! Aha geldi ve de günah benden gitti. Hey

zar! Hey ırzı kırık zar! Kendi kulağınla işittin oğlum
zar! «At,» dedi. Şu halde, eceli gelen it...

— Uzattın namussuz, at şunları...
— Aman oğlum, askeriyede talim etmekte değiliz,

oyun oynamaktayız! Ben ne dedimdi? Ali yiğit? Evet.
eceli gelen köpek cami duvarına...

— İt senin gibisine derler namussuz, yuvarla!
— Sakın haa! Yuvarlamak ne biçim bi söz? Buna

zar demişler, nezaketle sürüvereceksin. Nezaketle sür­
mediğinden sana hep dubara gelir İskender Ağa, bu zar
şehir karısı hesabı nezaketten anlar.

— İşte ben bu Katır reziliyle bu sebepten oyuna
oturmam. İki laf da sen etsene bre Kuru herif!

Kuru Zeynel, avucundaki bozuklukları şakırdata-

197

rak dalmıştı. İskender'in suratına anlamadan bakarak
gülümsedi.

Katır Adil, bir büyük tehlike sezinlemiş de çok
ürkmüş gibi sordu:

— Yoksa ortak mısınız? Sakm bunlar ortak mor-
tak olmasınlar Ali Efendi? Tamam, bunlar ortak! Bun­
lar bizi resmen makasa almışlar. Şu halde benim ka­
fam kızsa gerek ve de kafa öfkesiyle şarap içmeye dur­
sam gerek!

Tü Allah belanı vere!
Birbirlerinin hiylesinden şüphelendikleri için de­

ğil, oyuna bir başka «halavet» verir diye zarları fin­
canlarla atıyorlardı. Katır Adil fincanındaki zarları,
zil vuran kahpeler gibi bir zaman şıkırdattı, naralana
rak attı:

- Doğuver boynuzuna, bayrak saçlı dübeşim!
- Kesik!

Uzun İskender Ağa, böyle deyip elinin tersiyle zar­
ların oturmasını önlemişti. Katır Adil, gözlerini kısa­
rak arkadaşının suratına şaşırmış gibi baktı:

Deminden beri «at» diye yal varmadın mı ka
vat? Bu «kesik» neyin nesi?

Arası soğudu. Bana iyi gelmez. Yeniden ata
çaksın.

Hele yüreksiz! Bizim dübeşimizden korktun öy­
le ya! Olsun, kıymeti yok! Senin kestiğin dubaraydı oğ­
lum. Ben arada bir dubara atarım da karşımdaki böy
le keser. Aha dübeş burda...

Ulan sahiden dübeş! Tü Allah belanı versin
zar!

Adil zarları kaptı, üç parmağının ucunda tutup ışı­
ğa uzattı, sonra şapırtıyla öptü, alnına götürdü:

Gördün ya oğlum zar, bu adam sana tükürdü.
Vicdan sahibiysen bunlara yapacağını sen bilirsin'

198

- Kuru Zeynel'e dönüp meydan okudu -: Tut postanı
kuru domuz, düşse geliyor!

— Dübeşten sonra düşse nasıl gelebilirmiş? At
hepsine... Nah, ne gelirse...

— Kesilirsin karışmam! İki çeyrek ayır ki sonun­
da ip alır kendini asarsın.

— At ulan! Gevezelenme!
— Sen bilirsin Ağa, benimkisi arkadaş öğüdü...

Buyur!
Attı, kazandı. Kuru Zeynel elini ağzına götürdü:
— Allah Allah! Biz bu gece bu herifin elinden zar

kurtaramayacağız şu halde... Yeter elverir, ben ke­
sildim.

- - İskender Ağamız ne güne durmakta... Beş ban-
kınot daha uzatsın.

İskender Ağa bu lafı ikiletmedi. Eski kumarbaz­
ların hemen hepsi gibi, minderde borç vermenin uğur
bozacağına inandığı halde bu işi oyuna başladıkların­
dan beri ikinci defa yapıyordu. Bunları istemedikleri
bir işe sürmek için yol bir: Katır Adil kazanmalı, Ku­
ru Zeynel kaybetmeli! Birini para yola getirir, öbürü­
nü müflüslük!

Elif, kapının aralığından bir sahan kavurma
uzattı:

- - Buyurun! Soğutmayın ki tadı çıksın!
Şarap maşrapası döndü. Kavurmadan birer kaşık

aldılar.
Bir zaman sonra şarap bitti: Zeynel karısını, al­

maya gönderdi. Kadın dönüşte sevinerek haber verdi.
-- Bir rahmet başlamış ki... rahmet tevatür...
Katır Adil, ilgilendi:

- Allah reçperin yüzüne baktı bu yıl! Bu yılın
rahmeti hiç görülmemiş bir rahmet! Say ki gökyüzün­
den altun yağmakta... 199

- Ulan senin çiftliğin mi var ki sen bu lafı böyle
dedin zibidi?

— Olmamakla... Hemen çiftliğimiz mi olmalı?
Komşuda bulunursa bize de düşer. Komşuda yoksa te­
melli berbat!

— Bende yok mu, dünya isterse ateşe yansm!
— Kasaba yeri, seni imansız etmiş İskender, seni

kötü etmiş. Ne demişler? «Komşuna iste ki Allah sana
da versin» demişler.

— Demişler. Eski zamanın adamında laf çok...
Herkese iskender mi isteyecek? Bir de başkasının ba­
na istediğini duysam, dediğin doğru!

— Ulan sahi, ulan aferin! Yahu bu bizim İsken­
der'de laf var kardeşler, bu bizim İskender Ağamız lafın
amban... Dünya tüm insafsız ki, bütün insafsız. At şu
zarları da bitirelim. Benim uykum geldi.

— Duydun mu Zeynel? «Uykum geldi» ne demek?
Bu Katır «uykum geldi» dediyse bizi tekmil ütmüş bil!
Bizi soymuş da, uşak, bizim hiç haberimiz olmamış.
Sen ne verdin?

— Bilmem! Bir iki buçukluk, bir beşlik, epi de bo­
zuk para... On kayma! İşte on kaymadan üç buçuk, şun­
lar da bozukları...

— Ben on liradan fazla verdim. Şu halde bunun
kârı yirmi lirayı aşkın...

Adil elini çenesine götürdü. Gözlerini biraz nef­
retle, bjraz da şaşarak kısmıştı. Yalvarır gibi sordu:

— Ben mi yirmi lira kazanmışım? Ben ha? Oğ­
lum gözüme bakarak bu nasıl bir yalan? Üç liradan
fazlası ateş olsun, derime yapışsm.

— Vay sen yapışmaz mı bellediydin? Elbet yapı­
şacak! Yahu biz neyiz? Biz Kasım Dede'nin yanında bo­
şuna mı dolandık? Ben şimdicik yarı yarıya ermiş - ev-

200

Uya sayılmaz mıyım? Benim paramın kime hayrettiği
görülmüş hey efendi?

— Cebinden aşırmadık, alnımızın teriyle kazan­
dık! İt ürümekle deniz mundar olmaz. Hele senin gibi
Dede iti...

— Ali can surdan bana şu mavzeri sevabına koş­
tur, şunu kalbura çevirmeden dünyanın pisliğini temiz-
leyemeyeceğiz. Hayır olmaz! «Kumarda parasım yut­
tuğundan, para yangmıyle gebertmiş,» derler. İcap
etmez. Ve de şanımıza yaraşmaz. En iyisi şunu sen
bitir. Haydi, lüveri çek, kafasına sıkıver. Kurşuna acı­
ma! Her kaç kuruşsa ceremesi benden...

— Vay bizi şu Marazlı oğlan mı bitiriyor? İyi...
Senin gözlerini tavuk karası kaplamış besbelli! Yav­
rum, bunun vurduğu on dakkaya kalmaz, yeniden di­
rilir ve de «Bu pire ısırması neyin nesiydi?» diyerek
kurşun yerini kaşıyaraktan dirilir.

— Bunun vurduğu he mi? Ne fayda! Sen bizim
Ali canı iş üstünde görmelisin. Sen herkesi kendin gi­
bi mi belledin şaşkın?

— Ben iş üstünde nasılmışım bakalım İskender
Ağa?

— İşte belli, başka ispat mı istermiş? İki çeyrek
kazanmakla minderden kaçmaya bulaştın.

— Uykum geldi.
— Altunu alıverseydim uykun gelmezdi. Hem bir

dahaki sefere ben bu cenabet altunu bozacağım. Sarı
sarı parlatmasıyla gözlerimiz kamaştı. Evet bu altun
bizi yere vurdu. Yahu, diyeti on kayma değil mi? Bir
daha on kuruşum geçse bozup alacağım.

Yağma yok! Kavlettik. Kavlimiz nasıldı? Altun
tamamlanacak. Dokuz yüz doksan dokuz kuruşu size
geçer, bir tek kuruşuna atarsınız.

Kazandın ya keyiflisin köpek!

201

- Çıkar aradan şu «kazandın» lafını! Ben iki ay­
dır para ütülmekteyim Ağa, benim iki aydır zararlar­
dan ciğerlerim yanmakta... Aklımı kaybetmişim. Kay-
betmesem şu yiğit Ali'den bir dolu istemez miyim? Dol­
dur yeğen, sen doldur da ver, sonrasına karışma, ben
kendi kendime içerim Allah sayesinde... Taze şarap­
tan bana dolu gelsin! -Paralarını acele kuşağına sok­
tu, maşrapayı dikti, ağzını, elinin içiyle sert sert sildi - :
Tamam, iyi! Ellerin dert görmesin Ali yeğenim. Lakin
ne olmalı, olmalı da surda bir âşık bulunmalı... Be­
nim kumarım âşık sazıyla birlik olacak! Âşık saza çö­
kecek, ben kumara... İnceden inceye bir türkü... De­
de tekerlemesi istemem. Benimkisi türkü... Türkü ga­
yet iyidir ahbaplar, türkü gibi yok... -Elini saz ça­
lar gibi karnında gezdirdi -: Nasıldı bakalım? «Aşkın
iğnesiyle dikilen dikiş / Kıyamete kadar sökülmez imiş»
türküsünü isterim. Nasıl bu makam İskender Ağa?

İskender Ağa fırsatı kaçırmadı. Adil, «Uykum gel­
di,» der demez telaşlanmıştı. Hangi meseleye geldiği­
ni bildirip AdiPin aklını çelmeden sabah oldu mu, ku­
marda verdiği paralar da, içirdiği şarapla yedirdiği oğ­
lak da boşu boşuna gitti demek... Canı sıkılmış gibi
suratını astı:

— Bana neden sordun bu makamı Ağa?
— Yüreğinde kız sevdası varmış da ondan... «Ge­

lin şeker şerbet tasta / Kız petekte bala benzer» de­
mişler. Seni bilmem, bana sorarsan kulak verme!

Ne gibi?
-— Ben şeker şerbet taraflısıyım Uzun Oğlan, be

nim balda, petekte gözüm yok! Bal kısmışının delisi
olur. Deli balı yedin mi aklın başından uçar gider. Sun
gurlu'nun Belediye Kahvesinde it gibi dolaşırsın.

Peki ne yapmalı? Bizi seven körpe kızı surda
bırakıp elin namuslu gelinlerine mi dolanmalı?

202

— Şu da laf gibi bir laf mı allaseniz? Bizim şu
yaştan sonra acemi öğretecek sıramız mı bakalım? Ara- .
sini açmışsın da unutmuşsun hey İskender! Yola ge­
tirmeye uğraşacaksın; Ürkek olur, geme, kantarmaya
alıştıracaksın. Ter, topuklarından akacak. Tam usta çı­
karırsın, peştemal bağlarsın, bu kez gücün yetmez. Fu­
kara kızcağız, komşu delikanlılarına muhtaç olur. Öp­
melere doyamadığm, gül yaprağı gibi gözünden kıskan­
dığın kınalı kekliği elin hoyrat oğlanları hırpalar. Ke­
miklerini kütürdete kütürdete...

— Aman bu nasıl bir söz! Sakın sen benim Elif
bacımı komşu oğlanlarına muhtaç mı bıraktın?

— Bizim davul dengi dengine oğlum, bizim lafı­
mız seninle Gülbeniz üzerinedir. Benim deli gönülde
akıl ne arasın ki kırk yaşından sonra on dört yaşında
yavru seve!.. O iş elhak sana şayeste koçum!

— Peki, bana şayesteyse... Baş üstüne arkadaş,
ben de zati böyle bir söze geldim. Hazır ol, yarın ak­
şam yolculuk var!

— Nereye? Şuna bak!
— Yarın gece, Allanın izniyle kızı kaçırmaya..
— Hangi kızı?
— Arif Ağa namerdinin kızını...
— Cebri mi?
— Cebri ne demek? Kız dünden hazır. Kız haberli..
— Kız haberliyse ben neden hazır olmaktayım?

Hazırsın. Fransız üçlüsü kolayda mı, senin
Fransız üçlüsü?.. Hele onu bilelim!

Sen benim sorduğuma cevap ver ki bir...
- Olmaz, sen benim sorduğuma cevap vereceksin.

-— Tüfek gayet derinde Ağa, tüfek bildiğin gibi de­
ğil! Bizim karıyı kıymık kıymık doğramadıkça tüfek
müfek ele geçmez.

203

- Vay! Karı kısmı tüfek işine nasıl karışabilir-
miş? Sizin evin erkeği yoksa Elif kahpesi mi?

— İyi bildin. Bizim evin erkeği çoktan değişti Ağa.
Biz tüfekli işlerde, bundan böyle hiç yokuz. Bizden geç­
ti, bilirsen, işte meydanda bir şey, senden de geçmiş.
«Kız gönüllü,» dedin. Arkasından bu tüfek lafı hiç
uymadı. Biz susa boyunda, Sungurlu postasını mı vu­
racağız, yoksama haberli yavru mu alacağız?

— Yahu, bu sizin temeline tükürdüğüm Kızıl Oba
köyünde âdetler yoksa büsbütün değişti mi? Koca bir
muhtar kızı ve de gayet zengin-ağa yerin kızı... Hiç
mi şerefi yok bunun? Azap-yarıcı kızı götürsen, yanma
bir tüfekli alırsın. Silahlı iki üç arkadaş, kız ehli kızın
şanı şerefidir.

— Sana bu aklı, o Gülbeniz olacak orospu mu
verdi?

— Uzattın namussuz! Yarın akşam yoldayız.
— Ben yarın akşam hangi yolda olabilirmişim ba­

kalım? Hey Kuru deyyus şuna iki laf etsene! Şerefi
şanıymış. Ulan gecenin bir vaktinde, senin gibi bir kart
kopuğun arkasına takılıp baba evinden kaçan kahpe­
nin şanı şerefi mi olurmuş?

— Laf dinlemem. Yarın gece yoldayız. Sen, ben.
Kuru Ağan, bir de benim Ali yeğenim...

— Dur hele, bu işin bir kötü yanı olmasa sen bize
bu şarabı içirmezdin. oğlak eti yedirmezdin alçak!

— Şimdi ayıp ettin arkadaş, biz böylelerden miyiz?
— Neden? Doğru bir söz! Ben senin yüzünü gör­

meyeli tam ne kadar oldu? Üç yılı geçti. Üç yıldır, «Be­
nim Adil adında bir eski ahbabım olacak,» demedin.
«Nerde bu herif, öldü mü, kaldı mı?» demedin. Şimdi
gecenin bir vakti, Kızıl Oba'ya inip, hem de yanın sı­
ra bir Ali Maraz peydahlayıp... Hayır!

— Hayırmdan, şerrinden başlarım.

204

Katır Adil bir vakit İskender'in suratına baktı. İs­
kender kafasını çevirince Kuru Zeynel'e döndü:

— Sen var mısın sen, bu işte haa?..
— Evime gelmiş, örtümün üstüne oturmuş. Bu İs­

kender denilen rezil sen kendin bilmez değilsin ya!
— Yahu, «Bu herif kasabaya göçtü. Mutlak akıl-

tanmıştır,» dedikti. Temelli delirmiş. Beri bak Uzun
Ağa, sen bu kızı kaçırsan n'olur bilir misin?

— N'olmak ihtimali var? Kız razı...
— On dört yaşındaki bebek nasıl razı olabilirmiş

bakalım? Biz öylesini çok gördük, önce razı olur, ka­
rakolda babasının karşısına çıkmasıyla, «Beni cebri ge­
tirdiler,» diyerek ağlamaklığa başlar. İspatı da mey­
danda...

— Neymiş?
— Tüfekli iki avanakla bir de Maraz oğlan... Sa­

na şu kadar ceza verirler efendi, bu akıl iyi bir akıl
değil! Seni yelleyenler, hiç şüphen olmasın, bir çuku­
ra düşürecekler. «Körpe kızı sarıp yatayım» derken ev­
deki ablamdan olursun. Ablam hovardalarına serbest­
çe kalır ki...

— Hele rezil...
— Sen gül bakalım! Eğer ablamda akıl varsa bu

işe «he» demeli. Sonunda körpe oğlanlar, canı çeker­
se, ona düşecek...

— Ablan çoktan «he» dedi. Lakin senin aklına ge­
len domuzluktan değil. Ne haddine! Ben adamı yatı­
rıp kesmez miyim? Ablan razı... Esasmda bu işi ablan
becerdi, kızın aklını ablan çeldi. İki kez yemin ver­
dim, «Razılığm yoksa kalsın,» dedim. «Aklına koymuş­
sun. Al getir!» dedi. «İyi kız... Körpeliğinden elime
girerse kendi terbiyeme sokarım,» dedi.

•—- Ablam öyle mi?
— Ablan yaa. Ne sandın? 205

- Vay canına! Surdan benim karıya sesleniver oh
Zeynel Ağa, karı koşup yetişsin!

— Ne var?
— Şu lafları bir de ona edelim. Ablamdan biraz

akıl alsın namussuz! Elde ne biçim karılar olduğunu
bilsin. Ne biçim vicdanlı karılar olduğunu...

— Senin Elif, benim bildiğim, İskender'in karıdan
yiğittir.

— Olur mu der aman!
— Hiç şüphe etme!
— Demek şimdi... Demek bizim karı: «O marifet

her erkeğe mahsus değil, sen kendini İskender Ağamla
bir mi tuttun?» demez mi?

— Hiç demez.
— Vay başıma, vay başıma! «Sen kavatlığı kasaba

yerinde, benim Uzun Ağam gibi hak edemezsin, sura­
tına bulaştırıp maskara olursun,» diyerek bizi daya­
ğa çekmez he mi?

— Çekmez ne mümkün! Lakin şartı var. Körpe kı­
zı, evvelinden, cayır cayır yakacaksın.

— Şimdi bu, el kızını, Sarıca muhtarı Arif Ağa­
nın kınalı kekliğini cayır cayır yakmış mı?

— Yakmış! Nah yüzü!
— Uzun Oğlan bu suratla kız yaktıysa... Eyvah!

Peki bize ne oldu kardeşler? Bizim karı da razı ge­
lirse... Biz «İcap etmez. Canı sıkılır fukaranın...» di­
yerek bunca zaman... İşte şimdi yandım töbeler ol­
sun! Tuu... Biz ayağımıza gelen nice nimeti neden
teptik?

— Eşşekliğinden...
— Bana dedi? Duydun mu Kuru Zeynel, bu İs­

kender Ağam bana, «Eşşekliğinden,» dedi. Doldur Ali
tosun! Birer içilsin. Birer içilsin de fikirler başlara top­
lansın! Bunlar temelli şaşırtmışlar Allah beterinden

206

saklaya... -Şarabı dikti; dalgın dalgın gülümseyerek
yavaşça sordu -: Demek şimdi yavru keklik hazır mı
Uzun Ağa?

— Bohçası kolunda... «Erkek gibi erkekse beni
ayak altında komaz! Bu bizim lafımız Sungurlu'nun
Belediye Kahvesi'ne düştü,» demiş. «Düşmeseydi iyi idi
ya, düştü bi kez... Gelsin beni götürsün!» demiş.

— Yahu bunlar nasıl laflar! Bunlar Sungurlu'nun
dilekçecisi Bilal Efendi laflan...

— Dahasını ne yapalım! «Korkarsa, keyfine bak­
sın, kız başımla burdan Sungurlu'ya inerim,» deme­
sin mi?

— Sahi gibi, şuna bak! Nerdeyse beni de inan­
dıracak.

— Yolum hakkına yalanım yok!
Katır Adil ciddileşti. İskender'le Zeynel'in yüzle­

rine, bu sefer bir başka türlü baktı. Telaşlanmıştı. Ken­
di kendine konuşur gibi söylendi:

— İşte bir de yemin göçertti bu İskender Ağa! Bu
herif vallah billah ciddi! Sakın kâğıt mı yaptırdın re­
zil? Muska filan...

— Gayrı biz bütün sırrımıız açalım mı? Şunu ak­
lına koy iyicene... Muhtar Arif olacak namussuz bana
karakolda ne dese iyi? «Kızı aile yapmak için mi ala­
caksın, malım için mi alacaksın. Lakin it kursağı yağ
götürmez. Benim malım kılçık... Boğazına düğümlenir
ki değme yutkunmayla çıkaramazsın. Vazgeç!» dedi.
Ben de şart ettim.

— Sen neye şart edebilirmişsin bakalım?
- Kızı anadan üryan soymamış eve uğratmak

yok!
— Anlamadım.
— Kızın bir çöpü bizim eşiğe atlamayacak, sen

öyle mi belledin hey Adil! 207

Bana ne? Dilersen saçlarını da dibinden kazıt!..
— Şu akıllı gibi bir laf mı? Kızın çeyizi var ki

senin gibi iki katır götüremez. Muhtar Arif Ağa ne
demek, sen bi kez fikretsene! Kızda altun var, ipek
pırtı var ki, ışıltısına gözlerin bakamaz. Ben şu kadar
yoldan, bu Ali yeğenimi arkalayıp buraya neden gel­
dim, sizi başıma neden topladım?

— Neden?
— Arif kavatının malı ite köpeğe nasip olmasın

diye... Oğlum biz işte böyle dostuz. Kızın eti benim,
kemiği sizin... Kemiği, yani malı... Bohçayı Zeynel'le
bölüşürsünüz, Ali yeğenime de bir şey verirseniz verir­
siniz. Vermezseniz ben onu razı ederim.

— Duydun mu Zeynel? Bu herif bizi mahpus da­
mına dolduracak arkadaş!

— Vay yüreksiz, demek sen mahpus damından mı
korktun? Hey oğlum, sen bana baksana bir... Geçti
o mahpus damına dolmak işleri... Ben Sungurlu kasa­
basının birinciye değilse de ikinciye gelen avukatı ke­
sildim. Bana avukatlıktan yana güç yetirirse belki
topal İstidacı Bilal Efendi yetirir. Biz bu sefer suyu tam
başından kesmekteyiz. Bu Ali yeğenim kimin nesi, haydi
bil bakalım?

— Mustafa Kemal Paşa'nın bacanağı değil ya...
— Kulveren'de Çerçi Süleyman namında bir yi­

ğit var ki ben bu Çerçi Süleyman'ı, Allah sayesinde,
Mustafa Kemal Paşa'nın bacanağına değişmem ve de
zarar etmem.

— Çerçi Süleyman denilen besmelesiz buraya iki
konaklık yerde olup bu işe neden karışmakta?

— Herkes senin gibi hamiyetsiz değil? Bunca yı­
lın hukukunu sen maskaralık mı sandın bre Katır? Pe­
ki, Sungurlu toprağının dağ gibi Alevi dedesini ne ya­
palım, bizim Kasım Dede'mizi?..

208

— Eyvah bu meseleye Dede Kasım da mı karıştı?
Tamam, iki uğursuzdan ne hasıl olur? Bela hasıl olur.
Bana bakma Ağa, beni geç...

— Hey şaşkın, «Dede» ne demek?
— O kadar söz sahibi ise, kızı bize neden alıvermez?
— Almaya alacaktı. Lakin biz işi berbat ettik, düz­

deki kağnımızı yokuşa sardık! Sen benim öfkemi bilmez
değilsin. Sarhoşlukla bir halt ettim ki hiçbir halta ben­
zemez. Bunlar kızı bana verimkâr oldular. Sonunda
köy yerinin istemezleri Arifin aklını karıştırdı. Ben
de öfkeyle kıza bir cadı karı yolladım. Meğer bunlar
kızı kollarmış. Muhtar Arifi kendin bilirsin, tabiatsız­
dır, namussuzdur.

— İyi vallaha! Kız ehli kızını kuma üstüne ver­
medi, diyerek mi bu Arif namussuz oldu, şimdicik?

— Kuma üstüne diyerek... Yahu bir bizim başı­
mızdaki iş mi? İcap etmese Dede «İyi güzel» deyip ara­
ya girer mi?

— Dede gibi Dede olsa elbet girmeyecek! Asıl na­
mussuzluk Dede tarafında...

— Aman sus! Ağzın eğrilir. Erkekliğin dökülür
ki... Elif ablamın tedbiri şaşar.

— Vay, Kasım Dede ne zamandan beri adam çar­
par oldu? Yok töbe! Çarpar. Lakin yankesici hesabı...

— Bre Zeynel sende yol-erkân gayreti kalmadı mı?
Bu herif nelere dil uzatmakta?.. Siz bir köy Alevi olup
bu yezidi bir gece kaybedivermemek ne hakimiyet-
sizlik?..

— Höst! Neyi nereye kaybetmektesiniz reziller?
— Bir katır gebermekle... Senin tırnak numara­

nı kütükten silerler, tamam!..
— Sende tırnak numarası bile yok oğlum! Sende

fikir ne arasın? Dedeymiş... Dedelik geçti gitti. Dede­
lik eskidenmiş. Şimdi kendin demedin mi, bir kızı bi-

209

rine alamaz. Arif Ağayı muhtarlıktan atmak istemiş
de atamamış. Dedelik sökse, fukara bu yaştan sonra
i§i çerçiliğe döker mi?

— Çerçiliğe dökmesi güçsüzlüğünden değil, cüm­
le Alevi köylerini yeni baştan dağarcığına dolduracak...

— Ben iyi yerden öğrendim. Siz Aleviler Dede'yi
eskisi gibi kollamaz olmuşsunuz. Kendisi kocadı... Ka­
rı dersen yirmi beşinde var yok... «Dede'nin yükü ga­
yetle ağır,» deniyor. Yeğeni de postuna sahip olacak
gibi değil, marazlının biri... Hükümet bu dedelik işini
sıkı tutmakta... Fazladan köylü de yüz çevirmiş. İleri­
sini karanlık gördüğünden çerçiliğe girişecek... Ale­
viliğin düzeni bozuldu Ağa, çivisi çıktı.

— Canım orası bizim nemize gerek! Sen şimdi
Aleviliğe yeniden düzen mi vereceksin? Dedenin sözü­
ne gitseydik, kızı aldıktı.

— Geçti o günler... Sen hep koyduğum yerde otla­
maktasın. Almışsın... Alınca senin eline bir şey mi ge­
çecek avanak? Ablamı da sana Kasım Dede alıverdi.
Hani malı mülkü? Ablamın mallarını kumara bassan
bitiremezdin. Şimdi tekmili Dede'nin yedinde... Arif
Ağanın malını da Çerçi Süleyman'la Dede bölüşecek.
Sana körpe kandan alageyik boynuzlan kalsa kalır.

— Tü Allah belanı versin edepsiz?
— Şu halde benim lafım doğru... Kızdığından an­

ladım. Ne demişler, «mahpus milletinin parası pul, ka-
nsı dul» demişler. Sen doğruca mahpus damına gire­
ceğinden Gülbeniz de elbet başının bir çaresine baka­
cak...

— Tadını kaçırdın iyice... Yarın akşam yolcuyuz.
Ben laf dinlemem.

— Gönlü çeken güle güle gider. Yahu ben delirdim
mi?

— Ayıp ayıp... Şuncacık delikanlı kalktı yürüdü.

210

Arkamızı karlı dağlara vermişiz. Dede ne demek, Çer­
çi ne demek? Bunlar ipten adam almazlar mı?

— Ben de ondan gelmemekteyim ya arkadaş! Ne
ben ipe gideyim, ne de Çerçi Süleyman'la Dede Kasım
beni ipten alsın. Gece vakti benim gözüme ne göründü
hey Allah, ben kudurdum mu? Olmaz.

— Sen bilirsin aslanım. Seni sevdiğimden, «Kızm
bohçası yabancıya nasip olmasın,» dedim. Ağa keyfin
bilir Haksız mıyım şimdicik Zeynel Efendi?

Zeynel kararını, daha dört gün önce Sungurlu'da
Uzun Oğlanla konuşurken vermişti. Bu sebeple konu­
şulanlara kulak bile asmıyordu. Kış başından bu yana
eve giren et, İskender'in aldığı işte bu oğlak... Yağın
kendisinden vazgeçilsin, tahta kutusunu karı iki ke­
re kaynar suya atıp sızdırdı. Yağsız ayranı komşular
arada vermeseler kuru madımak çorbasına ağartı bile
yok. Üst baş dersen Kuru Zeynel tayfasının yanında,
Çingenler, baloya giden memur takımı... İki aydır eli­
ne geçen para, bu gece İskender'den alıp kumarda Ka­
tır Adil'e ütüldüğü on kayma... «Yahu, biz tütünü ner-
den bulur içeriz? Acımızdan nasıl gebermeyiz hey Al­
lah?» İskender'in huyunu iyi biliyordu. Bu pezevenk,
nam için her haltı karıştırır. İlerde, «Kızı anadan ür­
yan aldık ve de bohçasını bir tamam bizim ahbaplara
bağışladık,» diyebilmek uğruna yemeyeceği nane yok­
tur. Zati, mal canlısı olsa bu hale gelir miydi? Eşitleri
çoktan yükünü tutmadı mı? Babadan kalanı, karıdan
geleni har vurup harman savurduğunu bilmeyen mi
var? Dünden hazır, gönüllü bir kızı alıp çıkmak der­
sen, yeniyetme kopukların her günkü işi olmuş. «Şu
Maraz Ali'yi alalım. Yüreği ferah, yürümüş gelmiş. Baş­
kaca, bu İskender kötü oğlan değildir. Şimdi ortada
mı bırakmalı canım?» Taş mı atılacak ki kolu yorul­
sun. Kız çıkarmaya köylü bir vakit karışmaz. Bağıran

211

t)lsa bile camdan bakarlar da gülüverirler. Bir iki ava­
nak önlerine geçmek istese tüfeği doğrultur dağıtırsın
ya da bilmezden rastlamış gibi araya girer davayı fas­
ledersin. Bu işin çapraşık yönü yok. Belli bi şey! Kötü­
sü gelse Çerçi Süleyman'la Kasım Dede sağ olsun! Bu
herifler cevizi çift görmeden taş atmazlar, bu bir, bir
de büsbütün pürüzlü bir işe hiç girmezler. Dede bi kez
Muhtar Arifin yakasını toparlamasıyla davadan vazge-
çirir. Sungurlu hükümetini de Emrali Mustafa Bey'-
in nüfuzuyla Çerçi tutar.

Zeynel'in yüreğinde, «Haksız mıyım şimdicik?» di­
ye soran Uzun İskender'e karşı acımayla karışık bir
sevgi parladı. Sahi bu Uzun Oğlan saf ama, bunca yıl­
lık baba ocağını bıraktı da Sungurlu'ya neden göçtü
bakalım? Aklı olmadığından... Ve de kasaba yeri bu
fukarayı iyice sersemletti birader! Bunun üzerine bir
tutukluk gelmiş ki mala dönmüş.

Katır Adil'in nazlandığını, İskender'le eğlendiğini
de biliyordu. Kızın bohçasından kendisine bir mendil
düşeceğine inansa... Bırak mendili, bir paket köylü cı-
garasına dünyayı ateşe verir.

Kuru Zeynel elini kaldırarak kestirmeden araya
girdi:

— Adil gelmeye gelir! Gelmezse keyfine... Şan ol­
sun diyerek Elifi alır giderim. Sen öyle mi belledin pis
Katır!

— Kimi aman! Elif nereye gidebilir arkadaş?
—• Kız kaçırmaya... Senin karı senden çok erkek­

tir. Gönlüyle gelen bir kızın bohçasını bölüşmeye git­
mediğini bir duysun, vallah seni yatağa değil, eve uğ­
ratmaz. Madem, İskender Ağa bizi erkek bilmiş ve de
arkadaş bilmiş... Gidilecek!

— Canım biz büsbütün «gidilmesin» mi dedik? Pe-
Ki, şimdicik karıya verdiğimiz yemini ne yapmalı? Senin

212

haberin yok Zeynel Ağa, biz karıya kötü yemin verdik.
Hele kız götürme işlerine ben hiç girmeyeceğim. Olma­
ya ki kızı ben kendine kaçırayım...

— Kendine he mi? Elif senin kulağına cıva akıtır
da mundar gebertir.

— İşte yüzü, çağır sor. Tüfeği sakladı, tüfek sak­
lıda Ağam, «Kız, paslanır maslanır şuna bir bakıver-
sek,» dedim de suratını astı. Tüfek de hani tüfek... Üç
mermisi var. Onlar da kim bilir nereye sokulmuş. Pat­
layacakları da şüpheli...

Uzun İskender sevindi:
— Daha iyi! Patlayıp da n'olacak? Harba mı gi­

dilmekte, bre Adil Efendi? Sarıca tekmil hazırlansa üze­
rimize vara mı bilir?

— Dur öyleyse... Bu Zeynel benim karının ağzını
bir yoklasın... Razı gelmeye gelmez ya, gelirse... Bak
sonunda kahpelik olmayacak! Kız ağlar mağlar, «Al-
tunlarımı, giyimlerimi vermem, ne mümkün!» diye mı­
zırdanır. Keyfinize...

— Oğlum yemin ettik ya... Biz büyük yemin et­
medik mi? Haydi Zeynel şu Elifle konuş.

— Sen bunun lafına mı aldandın? Elif kolay! Asıl
benim karı duymayacak. Duydu mu zırlaması hazır.
Zırlayınca bütün cinler başıma toplanır. Kemiklerini
kırsam öfkemi alamam.

Katır Adil, içini çekti:
— Karılar vallah billah haklı... Karılar bizden

çoook akıllı... Şu bizim kafaları kırmalı vesselam!
Adil bir maşrapa şarabı bir dikişte bitirdi. Çok ke­

derlenmiş gibi tekrar derin derin iç çekti. İskender'in
ağzından çıkan bir laf yüzünden kızın bohçasına el sür­
meyeceğine o da emindi. Buna büsbütün şaşırıyor, ade­
ta kederleniyordu. «Dünyada böyle adamlar da var şu
halde... Ne desen boş,» diye düşünerek suratını astı.

213

Ali Maraz, konuşulanların hiçbirini ciddiye alma­
mıştı. Belli bir şey! Bunlar kendisiyle eğleniyorlar. Yok­
sa her biri bir orduya bedel eşkiya... Zeynel Ağanın
mahpus damında gösterdiği oyun nasıl bir yiğitlik!..
Bu Adil Ağa bunların dengi olmasa yanlarına alırlar
mı? Öyleyse, tüfeğin karıya teslim edildiği de yalan,
ruhsat istemek de yalan...

Zeynel, çevresine utanarak baktı:
— Biraz uyusak, Ali yorgundur. Siz de burda ya­

tarsınız!
Ortalığı topladılar. Her biri bir köşeye kıvrıldı.
Katır Adil uyumadan önce, kederli kederli söylendi:
— İşte bela başladı arkadaş! İşte biz bu gece ka­

nsız kaldık. Ben katiyen uyuyamam.
İskender Ağa bu söze, bir vakit karnı yırtılacak gi­

bi güldü. Sonra birden susup dışarıya kulak verdi. Yağ­
mur hızlandı besbelli... «Hızlandı» ne demek? Eğer bu
şakırtı rahmetse ve de böylece sürerse köylü bu yıl pa­
rayı koyacak yer bulamaz. Köylü kısmı parayı koyacak
yer bulamadı mı kendisine katiyen güç yetmez. Doğ­
rusu bu...

Ertesi gün uyanır uyanmaz yeniden şaraba başla­
dılar.

Kuru Zeynel ikindiye doğru, Katır Adil'e müjdeyi
verdi:

— Müjde Adil Efendi, yüreğini ferah tut! Elif kah-
pesiyle konuştum. Ortalık kararınca tüfeği getirecek.

-: Vay orospu vay! Ulan ben bu karıyı boşasam
şimdi haksız mıyım? Evet, ben bunu boşamalıyım da
bir Gülbeniz de ben almalıyım.

- Ne haddine! Karı ne dedi bil bakalım? Mesele­
yi anlattım da, «Doğru söylemişsin Zeynel Ağa, o yü­
reksiz gitmezse ben giderim,» dedi.

— İşte buna inanırım. Gider mi gider. Ha benim

214

karının aklı, ha benim aklım, ha da şu Maraz Ali'nin
aklı...

Adil, şaraba girişti. Akşama kadar, keyfi artarak
domuz gibi içti.

Elif, üçlü Fransız tüfeğini akşam karanlığı bastık­
tan sonra getirmiş, oda kapısından içeriye, «Bismillah,»
diye uzatmıştı.

Adil, sarhoşluktan dili dolaşarak, kasıldı:
— Tamam, işte geldi hitamında kucağımıza bizim

cenkten çıkma can yoldaşı! Ne fayda ki üç tek mermi­
si var. Olsun. Onları da dost yoluna yakarım anasını
sattığım... Sen öyle mi belledin bre İskender!

— Peki, dün geceden beri bizi neden yalvarttın na­
mussuz?

— Bilmez değilsin ya, o da benim cilvem! Kızı çı­
karacağız öyle ya? Şart olsun biriniz de gelmeyin ve de
bütün Sarıca'ya tellal çağırtın. Bir başıma alıp yürü­
mezsem şu Maraz Ali suratıma tükürsün. Var mı bu­
nun ötesi oğlum? Ulan ben Dede köyünü bir başıma
basamaz mıyım? Sen beni iş üzerinde gördün Uzun
Ağa, yolun gibi doğru söyle!

— Evet sırasında benden yiğitsin.
— Yemin et!
— Vallah! Doğru lafa yemin neymiş rezil?
— İşte tamam! İşte kendi kulağınla işittin Ali

Maraz! Gayrı ağanı belle! Bu senin İskender Ağan bi­
zimle zevklenirse de zevklensin. Ben ondan gene de
yiğidim yiğit olmakta... -Susup dışarıya kulak verdi-:
Davranalım arkadaşlar, yağmur kesildi. Yolcu yolun­
da gerek... Burdan Sarıca iki üç saat çeker. Rahmet
aralamışken varılacak yeri tutmaya bakalım.

Yağmur bütün gün aralık aralık yağmıştı.
Kuru Zeynel, köyün beylik silahını, seferberlikten

yadigâr dokuzlu Rus tüfeğini asıldığı çividen aldı. Fi-

215

şekliği beline bağlarken gizlice gülümsüyordu. Bir gün
inat edip bütün mermileri sınamış, birini de yakama-
mıştı. «Çakaralmaz diyerek, bu bizim kavala demişler.
Kavala kurban olayım, hiç değil üfleyince soluğu çıkar.
Bunda o da yok!»

Tenekenin dibindeki şarabı Katır Adil zor edip Ali
Maraz'a içirdi:

— Dikiver şuncacık şeyi! Dik gitsin! Sen burala­
rı sizin ova yerlerine benzetmeyeceksin Ali oğlum, bu­
raya bir damla rahmet düşse kış geri geldi sayılır. Ayak­
ların donar.

Zeynel: «Biz keyfimizce içmeyelim mi bu dünya­
da?» diyerek karıyla çocukları Adil'e yollamıştı. Kapıyı
çekti. «Kitleme âdeti yok mu sizde?» diyen İskender'e
çıkıştı:

— Hele yürü! Bizim hırsızlarla aramız iyidir. Bi­
ri sasırsa da uğrasa fukaralığımızı görüp korkudan du­
dağı yarılır ve de hamiyetinden şuraya iki çeyrek bı­
rakıp gider.

Köyün içinden geçmemek için biraz dolaştılar.
Tepeye çıktıkları zaman Adil, öğleden beri üçün­

cü defa aynı şeyi sordu :
— İskender, beri bak! Dede Kasım reziliyle sözü­

nüz bir öyle ya?
— «Bir» dedim namussuz, kaç kez söylemeli. Ken­

din göreceksin, doğruca Dede'nin evine inilecek.
— Dedeye inmezsek... Bak...
— Ulan sen ne yüreksiz olmuşsun. El kadar oğlan

ses etmeden yürüyüp...
— Ben de onun kadarken ses etmeden yürüdümdü.
— Yürüdün de fena mı oldu?
— Aman bunun iyiliği nerde Uzun Ağa?
~~ Aldığın namı n'apalım?.. Nam ki...

216

Kuru Zeynel karanlıkta kesik kesik güldü. Adil'in
yerine cevap verdi:

— Doğru! Bak oğlum Katır, bu lafı senin İsken­
der Ağan doğru söyledi. Nam aldık. Hem de biraz zi­
yadece aldığımızdan üstümüzde namdan başka bi şey
kalmadı. Nam üstümüzde kaldı arkadaş! Sizi bilmem,
lakin ben namdan yana fena değilim. Ne atabildim, ne
satabildim. Nam boynumda bir zincir...

— Ya ne olsaydı domuz Kuru, köy yerinde seni her­
kes tepelese miydi?

— Gelen geçenin tepeleyemediği doğru! Lakin
burnumun domuz gibi çamurdan çıkmayışını n'apalım?
Biri bir kötü söz edecek, yeni yetmelerden biri zebun­
luğumuzu gözüne kestirip bir şamar indirecek, diye yü­
reğim yarılmakta benim! Ellerde böyle bir nam olma­
dığından, «İte bulaşmaktansa çalıyı dolanmak yeğdir.
Elleri kırılsın,» der. Nam beni yedi bitirdi İskender
Ağa, hemi de o eski nam! Yenisi benden ziyade on
dört yaşındaki yosma kız kocasına layık...

Islak otlarda ayakları kayıyor, otsuz yerlerde çamur
aşık kemiklerine çıkıyordu. Yağmur yok ama, gökyüzü
baca kurumu gibi kara... İnceden esen rüzgâr ada­
mın derisini ustura gibi dağlamakta... Bu kaypak gi­
dişle Dede'nin köyünü dört saatta tutabilecekleri şüp­
heli...

Yolun yarısında cigara içmek için durdular.
Katır Adil iyice ayılmış olmalı ki yavaşça sordu:
— Kız razı öyle ya?
— Hangi kız?
— Hangi kız olabilirmiş? Arif Ağanın kızı Gül-

beniz...
— Razı. Neye sordun?
— Yani bu gece çıkacak. Yolumuza bakmakta?

217

- Bakmaz mı? Bohçasını bir hafta önce hazır­
lamış.

— Senin gibi herifin neyine? Merak ettiğim bu...
— Şimdi ben, şu namerde bir kurşun çeksem haklı

değil miyim hey Allah? Oğlum, biz koca-*Sungurlu ka­
sabasının birinciye gelen yiğit delikanlısıyız.

— Delikanlı yalanını bi kez geri alacaksın. Yiğit­
liğe gelince... Yürekten yana bilmem, lakin körpe kı­
zın hakkından gelmekten yana biraz şüpheli...

— Senin yükün ağır olduğundan yılmışsm. Elif se­
ni iyice kötületmiş. Karının anadan kısırı fenadır, ada­
mın belini büküverir. Sen tatlı canını kurtarıp iki ya­
nına bakamadığından bizi de öyle sandın.

— Bu laflar okkalı laflar arkadaş, işte iki de ta­
nık. Sonunda yardım mardım istersen, karışmam.

— Sana tevekkeli «Katır» dememişler. Yoksa ken­
din Elif kahpesine yedekçi mi aramaktasın namussuz?

— O cihet benim işim. Biz şimdi seni konuşmak­
tayız. Dede bu işe razıysa kızı sana neden alıvermedi?

— Dede'nin Muhtar Arif Ağayla arası yok, dedim
ya!

İskender bu lafı söylediğine pişman olarak hemen
sustu, Katır Adil, biraz bekledi:

—"Ee?
— Arası yok dedimse... Yani, Dede bize kızı al­

maya alacaktı. Lakin biz sabredemedik. Ayrıca ne de­
mişler? «Sen aklını mı yitirdin bre Arif Ağa, sen bir
köyün koca muhtarı olasın ve de bunca variyet sahibi
olasın, kız ehli kızını kuma üstüne vermek ne demek?
Herifin öteki karıya resmi nikahı var. Şu halde senin
kız metres mi gidiyor?» demişler.

— Dede'nin razı geldiği bir işe Alevi milleti nasıl
laf karıştırabilirmiş!

Kuru Zeynel'in gene canı sıkıldı:

218

— Eski Alevi düzeni mi kaldı ki sen bu sözü böyle
dedin bre Katır! Şimdi Dede'yi' sayan mı kaldı? Beni
alalım: Ben de saymam. Neden saymam? Şu sebepten
saymam ki dedelik bir işe yaramaz olmuş. Eskiden de­
de kısmı hükümet gibi hüküm sürdürürdü. Dede bir
laf etti mi, bitti. Sen Alevi milletinden mahkemeye
düşeni hiç gördün müydü? Bizim mahkememiz dede
derneği değil miydi, a canım? İstinaf da orası, temyiz
de... Şimdi kim kime? Sen sensin, ben de ben! İşte
bu sebeple Dede Kasım'ın karma çoktan beri kesat el­
verdi. Yarıcı surda dursun, parasıyla gündelikçi bulup
ekinini kaldırmaya gücü kalmadı derbederin... «Dede­
ye çalışmak da neyin nesiymiş? Ben çalışacak olduk­
tan sonra Ankara'nın inşaatına, Kayseri'nin tren yolu­
na ne olmuş?» diyen basıp gitmekte... Yoksa hiç dede
kısmından çerçi mi görülmüştür? Dede'nin de kendine
göre masrafı ağır... İki yıl üs üste ekin kısa oldu. De­
de baktı ki hazırdaki parası gitmekte... Yeğenine çer­
çi dükkânı açmaktan başka çare bulamadı. Yağmasa
da damlar hesabı... Ayrıca Muhtar Arif Ağa, Dede'yi hiç
saymaz olmuş. Köyün ikinciye gelen zengini... Fazla­
dan muhtar... Dede el altından Arif Ağayı muhtarlık­
tan indirmeye kalkmış. Birbirlerinin yüzlerine gelme­
diler ama, sen köy yerinin ince işlerini bilirsin. Arka­
dan bunlar kuyu kazar oldular, birbirlerinin yoluna...

— Peki, Çerçi Süleyman neyi alıp verememiş? Kar­
şısına dükkân açıp kazancını baltalayan Dede'ye karşı,
Dede'nin düşmanı Arif Ağadan yana olacak değil mi?

— O ciheti de, işte yüzü, İskender Ağan nakledi-
versin.

Uzun İskender üst üste öksürdü. Meselenin altı
üstünü tutmuyor. Bu namussuz Katır biraz daha kur­
calarsa dibindeki çapanoğlunu boylu boyunca meydana
çıkaracak... Can havliyle lafa girişti:

219

- Çerçi Süleyman ahbap gayreti kovalamakta...
Sizden iyi olmasın, beni gayetle sever. Kız meselesi çı­
kınca davrandı, çok uğraştı. Bi kez ağzından bir laf
çıktı.

— Kimin?
— Çerçi'nin...
— Çerçi'de laf çoktur. Neymiş?
— Çerçi bana ne dese iyi? «Arif Ağa beni kırmaz.

Kızı aldık say!» dediydi. Mert oğlandır. Sen ellerin la­
fına kulak asma! «Şöyle böyle» derler ya, Çerçi Süley­
man erkek arkadaş. Tam üç kere Sarıca'ya gitti. İlkin
kayınbabamız olacak namussuz: «Ha, ma!» dedi. İkin­
cide ağzı değiştirmiş, «metres» pisliğini ortaya atmış.
Benim yüreğim vesveselendi. Cadı karıyı o sebepten
kıza gönderdim. Duymuş Arif papası... Sungurlu'nun
kahvesinde biz bununla ileri geri ettik. Çerçi araya gi­
recek oldu. Bu sefer herif ağzındaki kara baklayı çıkar­
dı: «Kız benim değil senin, götür dere boyunda kes. Ka­
nı sana helal olsun. Lakin bana Uzun İskender'in la­
fını etmeyeceksin. Ben bu rüzgârın nerden estiğini bil­
meyeceklerden değilim. Benim Dede Kasım'ın malına
katılacak miras malım yok!» diyerek sözünü çiğnedi.
Çerçi işte buna kızmakta gayet!

— Arif Ağanın doğru konuştuğuna he mi? Kızar
mülevves! Doğru bir laf o Çerçi'ye anasına sövmekle bir
gelir.

— Hayır, doğru lafa kızmadı. «Peki,» dedi, «ma­
dem niyeti yoktu, neden ilk gidişimde merdane söyle­
medi? Bu kız istemek işi şeriatça bir iş... Bini ister, biri
alır. Bizim Aleviliğimizde Çerkez kaması gibi iki yüzlü
laf olur mu?» diye kızdı.

— Şu halde Süleyman demek ki merdanelik iste­
mekte... Şaştım, Çerçi namerdi ne zamandır mertten
namertten anlamaya başladı?.

220

Uzun İskender cigarasını atıp çömeldiği yerden
kalktı:

— Yolcu yolunda gerek ağalar! Gönlünüz çekerse
yürüyelim. Bak bana Ali Koç oğlum, işte kendi kulak­
ların işitti. Bu herif senin Çerçi Ağana bir demediğini
bırakmadı. İşimizi hayırlısıyla bitirelim, öküz ölsün or­
taklığımız ayrılsın, sen buna, Allah sayesinde eşek arı­
sı gibi dalarsın. Çerçi Ağanın öcünü ararsın ki bu top­
raklarda türkü olup kalır.

Adil, biraz gönülsüz güldü:
— Yeğenimi boşuna yelleme! Zemanenin bebek­

leri senden benden akıllı. Hak söylediğimi bildiğinden
bana hiç canı sıkılmaz. İçinden, «Oh ne güzel!» deme-
diyse bak gör. İstersen yemin verdirelim.

ötekiler gülüştüler. Ali hiç ses çıkarmadı. Bu biçim
şakalara Çerçi Ağasından alışıktı. Burnunu çekmekle
hıçkırmak arası bir ses çıkardı o kadar... Eski zama­
nın üç zorlu eşkiyasıyla gecenin bir vakti, bu kadar
uzak yerlerde arkadaşlık ettiğinden, ayrıca ünlü bir
muhtarın kızını kaçırmak işine girdiğinden kibirleni­
yordu. «Hem de öyle beribenzer muhtar bellemeyecek­
sin! Dede köyü muhtarı diyeyim de sen anla!»

Burdan ileriye yol biraz sarplaşmıştı. Uzun İsken­
der Ağa bir vakit soludu, bir vakit birilerine sövüp
saydı. Sonunda, namus etmeyi bir yana bırakıp tüfe­
ğini, «Düşürür müşürürsün bak keyfine!» diyerek Ma­
raz Ali'ye yükledi. Katır Adil işi gene maskaralığa dök­
müştü. Bu tüfek taşıma meselesini diline doladı, fuka­
ra İskender'le bir vakit gönül eğlendirdi.

— Beri bak Sungurlu'nun birinciye gelen yiğidi!
Bu «yiğit» lafının başındaki harfler sakın düşüp müş-
mesin?

— Höst oğlum, o senin kendi itliğin...

221

- Ne bileyim? Sungurlu'da laf kıyamet gibiymiş
efendi. Sungurlulu köşe başlarına birikmiş...

— Neden?
— Körpe gelin beklemeye durmuşlar? Evlenecek

delikanlıların babaları düğünleri hepten battal etmiş­
ler. «Bir vakit de bu Gülbeniz'le geçinirsin hay oğlum,
dünyanın avanağı sen misin?» diyen diyeneymiş...

— Şimdi tüfek omzumda olmalıydı ki ne fayda!
— Solumayı n'apalım? Tetiğe dokunacak parmak

gücü nerde? Bu parmak kuvveti sana ilerde lazım hal-
buysa...

— Ne için bakalım?
— Kız işi bu, hiç belli m'olur?
— Ulan edepsiz, Ali yeğenimin yanında... Hey

Allah! Şunda hiç utanmak var mı?
— Vay o işi yüzüne sen bulaştıracaksın da utan­

ması bana mı düşecek?
— Keyfine bak, Allah sayesinde İskender Ağan öy­

le meselelerde seni yere baktırmaz.
— Demek kendine güvenmektesin. Değme babayi­

ğit bu meselede kendine güvenemez. Şu halde senin
sırtını dayadığın bir karlı dağ olsa gerek... Aman sa­
kın Arif Ağanın kızına samanlıkta mamanlıkta vak­
tiyle bir hal olmasın? Oh ne iyi, alnm terlemeyecek
Ağa, senin işin tren gibi yürüyecek.

— Halt ettin şimdicik... Muhtar Arif Ağanın ır­
zına dolanmak kimin haddi... Kız sağlam, kız sapma
kadar kız ehli kız... Birinci defa bana yanmış ki du­
manı tepesinden uğramış.

— Öyleyse, «Ben vazgeçtim» demeli. «Ben o kart
herifi n'apabilirmişim? 'Baba' diyerek peşinden mi gi­
deyim?» demeli de gelmemeli...

— Ne ağzına?

222

— Artık bilmem. Ben sana o zaman sorarım. Bu
çamur bedavadan çiğnenmez.

— Oğlum ferah ol! Ben senin gibi Katır'ın kira
navlununu irtikâp edeceklerden değilim. Kız, bohçası
kolunda zırpadak sıçrasın çıksın da gör!

— Eh çıkar mı çıkar. Bu kız milletinde akıl ne
arasın? Akıl olsa kız olmaz. Lakin nüfusta küçük ya­
zıldığından inşallah babasına teslim ederler, sana da bir
sopa çekerler ki...

— Biz işimizi görelim de varsınlar geri teslim et­
sinler.

— Vay sen iş görmeye mi güvendin Uzun Oğlan?
Şimdi kullanılmış malın meraklısı daha çok... Eskiden
bir isteyen varsa, başına o işin geldiği duyulunca bin
isteyen olur.

— Yağma yok! Biz hemen ele mi geçeceğiz? Ba­
bası olacak herif razı gelmedikçe, «Benim davam yok!»
demedikçe ne mümkün! Fazladan kızın yaşı mahke­
mede büyütülecek ki bize bir kötülük gelmeyecek.

— Tamam! Bir de kızı kendi elinle mahkemeye gö­
türmelisin ki Sungurlu toprağına türkü olmalısın.

— Oğlum Katır, sen eskileri böyle avanak değil­
din! Sana ne oldu? Mahkemeye kız götürülür mü?

— Yaşı...
— Gülbeniz'in yerine bir başka kız götürürüm.

«Gülbeniz bu mu?», «Evet bu!» Bunun da usulü böyle...
Sen nerden bileceksin?

— Hele bu lafın üstünde biraz duralım İskender
Ağa, bunlar senin kendi akıllarına benzemez oğlum!
Bunlar Çerçi'nin mi, Dede'nin mi, yolun gibi doğru
söyle!

— Uzattın rezil, uzattın ki tadını kaçırdın!
— Boyun biraz uzunca olduğundan...
— Kes ulan! Bir de kaba kaba güler. Kes, dedim.

223

Yağmura aldanma! Köylü tekmil dağa dökülmüştür.
Vakit herk vakti. Çifti bırakan öküzleri taze ota salar.
Surda burda hayvan otlatanlar vardır. Herifleri uyan­
dırırsın.

— Şimdi, herk yorgunu fukara köylülerden mi
korktun? Herk vakti ne demek! Köylü kısmının erkek­
liğini bursan uyanmaz demek...

Yol inişe devrilmişti. Dereyi atlayıp tepe aşıldı mı
Kasım Dede'nin Sarıca köyü...

Kuru Zeynel durup aşağıya kulak verdi.
İskender Ağa telaşla sordu:
— Ne var?
— Dereye baktım. Derede su çok mu, az mı?
Konuşmadan karanlığa doğru indiler. Gürültü ol­

madığına göre sel geçip gitmişti. Fakat Zeynel tedbi­
ri elden koyuvermedi. Bir sopa uydurup suyun derin­
liğini ölçtü:

— Tamam: Ağalar buyurun! Su korkulu değil!
Hepsinin ayakları zaten dizlerine kadar çamura

battığından dereyi taş aramadan yürüyüp geçtiler.
Tepenin doruğuna varamadan Uzun İskender Ağa,

arkadaşlarını durdurup fısıldadı:
— Doruktan devrilince Dede'nin Sarıca köyü... Ses

edilmeyecek bu bir, bir de tüfekleri tersine asalım ki
farkına varılmasın! Köpekler parlarsa siz karışmaya­
caksınız. Bu temeline tükürdüğüm köyünde bütün it­
ler beni tanır.

Sesi bir hoştu. Sanki soluğu ağzına sığmaz olmuş.
Zeynel'le Adil sevdiği kıza kavuşmak sevincine verdi­
ler. Maraz Ali: «Herifin eşkiyalığı birdenbire nasıl da
parladı yahu?» dedi. «Belli bi şey bu Uzun İskender
Ağam dört yüz dirhem eşkiya...» Sonra, buraya bohçası
kolunda bekleyen kızı alıp gitmeye geldiklerini düşü­
nerek biraz canı sıkıldı. «Peki, biz yiğitliğimizi nerde

224

göstereceğiz? Kızın babası uyanmalı ki... Bütün kabi­
lesi peşimize düşmeli ki...»

Doruğu aşınca durup köyü gözetlediler. Yüz evlik
Sarıca'da bir damla ışık görünmüyordu. O kadar ki
köyün üzerine basıp geçen adam köye uğradığını bil­
mez.

Adil yavaşça sordu:
— Dede'nin evine inilecek öyle ya?
— Dede'ye elbet! Yahu sen ne yüreği fesat bir he­

rif olmuşsun Katır?
— Nerde bu sakallı pezevengin evi?
— Köyün tam ortasında, şu ilerdeki karaltı ekin

ambarları...
— İşte bu fena arkadaş...
— Neden oğlum?
— Kız bizi köyün kıyısında bir selamet yerde bek-

leseydi.
— Ee?
— Dede'ye konmadan geçer giderdik.
— Şunun bir lafı, bir lafını tutar mı hiç?
Katır Adil kısık kısık güldü.
Köpekleri parlatmadan Dede'nin evine yanaştılar.

Herif avlu duvarlarını taştan ördürmüş, kale beden­
leri gibi yükseltmiş. Burası dağ gibi ekin ambarlarıyla
Çorum'un askeriye kışlasına benziyor.

Adil, fısıldadı:
— Dede'nin iti yok mu?
— Var, olmaz mı? Lakin beni tanır.
— Sahi, akraba sayılırsınız.
— Hele rezil, o da nasıl bir lakırdı?
— Dosdoğru bir lakırdı... İnanmazsan Zeynel'e

sorarsın.
- İyi, sen artık beraberinde tanık da gezdirir ol-

225

dun demek... Şu halde sana gayrı, Sungurlu hâkimi­
nin de gücü yetmez.

— Haydi gevezelenme de şu kapıyı yumrukla!
Yumrukla açılsın.

—• Dur aman! Kanatlıyı mı yumrukiayacağız? Sen
temelli şaşırmışsın Katır oğlum, köy tekmil ayaklanır.
Ben duvardan aşacağım. Hele omuz ver ki sen...

Avlu meyilli olduğundan evin önü iki, arkası tek
katlıydı. Uzun İskender Ağa, Dede'ye misafir olduğu
zamanlar hovardalığa filan gider, dönüşte avlu kapı­
sını çalmadan duvardan aşardı.

— Ben duvarı atlayınca gürültü etmeden kapıya
dolanın, kol demirlerini indirir sizi içeri alırım. Aman
haaa! Gürültü yok! Ali oğlum, tüfek sana emanet! Kı­
rar mırarsm...

Adil omuz verdi. İskender öte tarafa pat diye at­
layınca köpek parladı. «Hele yezit!» dediğini duydular.
Hayvan sesi almış olacak ki inlemeye başlamıştı.

Kapıya doğru dolanırlarken Katır Adil kendi ken­
dine : «İtin adı Yezit şu halde,» diye düşündü. «Dede
itinin adı da Hazreti Ali olacak değil ya!» Sinirli sinirli
güldü.

Kuru Zeynel yavaşça sordu :
Neye güldün ulan Katır?
İte güldüm. Türkçesi itin adına güldüm. Köye

gidince yapacağımı ben bilirim.

Neymiş?
Bizim Karabaş'ın adını Kıızlbaş'a çevireceğim.
Vay sen bizim köyün Alevisini, Aleviden saymaz

mısın? Seni, şart olsun kazıklayıp kebap ederler de
Karabaş'a yedirirler.

Yahu neye kızdın? Dede koysak bir şey diyen
olmaz ya...

226

iskender bu sırada kapının kanatlarını araladı. Kö­
pek huysuzlaşmca eğilip başını okşadı:

— Yabancı yok yezit [N a h işte kokla da bak! Bu

Adil sizden...

— Hangimizdense onu tanır. İt kısmı da senin gi­

bi yalancı değil ya...
Maraz Ali, Dede'nin ekin anbarlarma şaşkın şaşkın

bakıyordu. Bunların vasfını Çerçi Süleyman Ağasından
evvelce dinlemişti. «Sahi ulan! Tepesine bakanın fesi
düşer!»

Uzun İskender, evin alt katındaki büyük kapıyı bı­
rakıp merdivenden balkona çıkmıştı. Arkasından git­
tiler. Uzun Oğlan, ne düşünüyorsa, düşünüyor, kapıyı
bir türlü tıkırdatamıyordu.

Katır Adil, merak etti.
— Nerde yatar bunlar?
— Yeğeniyle yeğeninin karısı alt katta, ahırın ya­

nındaki odada yatarlar. Bunlar atı bekler. At, bin al-
tun değerinde Arap atıdır. Yeğeni ayrıca tembihli... Yu­
karısı yansa, Dede'nin hususi parolası olmayınca ses
vermez ve de burnunu göstermez.

— Neden?
— Dede'nin oğlu yok. Ölürse dede postuna yeğeni '

oturacak. «Bir baskın filan olur, oğlanı keserler, yerim
boş kalır,» diye korkar. Anladın mı yezit? - Biraz bek­
ledi -: Anladın mı dedim?

— Bana demedin. Bu sözler it kardeşine... Vur şu
kapıyı, uzatma!

İskender Ağa çekinerek önce bir kere, sonra iki ke­
re vurdu. Bir zaman içerden ses soluk çıkmadı. Niha­
yet bir hafif ayak pıtırtısı duydular. Bir karı sedası,
yekinerek sordu:

— Kimsin?
— Aç ana! Yabancı yok!

227

- Kimsin?
— Aç! Yedilere yedi dedim yedi can-Yedi can­

dan biri geldi bigüman... Sesimi alamadın mı ana?
Benim ben... Uzun İskender oğlun...

— İskender Ağa sen misin?
— Benim.
— Dur da anahtarı getireyim, anahtarı...
İskender Ağa, Dede'nin yeni karısı Melek Hanım'-

ın, «Anahtarı getireyim,» diye yalan söylediğini biliyor­
du. Çünkü kapının kilidi milidi yoktu. «Her gece sür­
güsü çekilir, kol demiri vurulur. Ulan orospu, 'ev yal­
nız kalmasın' diyerek kapıya kilit taktırmadığınızı ben
unuttum mu?»

Anahtarı getirmek epi uzadığından, bir de ışık
yakılmadığından Katır Adil can sıkıntısıyla sordu :

— Hizmetkârları yok mu bunların?
— Var ama kendi evinde yatar.
— İçerden ahıra merdiven inermiştir öyle ya?
— Merdiven evet.
— Karı anahtarı merdivenlerden düşürdü besbelli,

karı bu anahtarı...
Kapının altından ışık göründü. Melek Hanım

sordu :
— İskender Ağa?
— Buyur!
— Yalnız mısın?
— Yalnız olur mu? Kuru Zeynel'le Katır Adil, bir

de başka arkadaş var. Bilmez gibi... Dedem uyudu mu?
— Hasta... Kaç gündür kötüledi...
Sürgünün çekildiğini, kol demirinin indirildiğini

sesten anladılar. Karı anahtar getirmek bahanesiyle
Dedeye, «Açalım mı, açmayalım mı?» diye danışmış ol­
malı. Nihayet kapı açıldı...

228

Melek Hanım lambayı başı hizasına kaldırıp yol
verdi:

— Buyurun!
Kasım Dede'yi yatakta buldular. Altına ipek kı­

lıflı üç şilte serilmişti. Dizlerine çektiği yorgan kırmızı
atlastandı. Sırtındaki keten geceliğin önü açık olduğun­
dan göğsünün beyaz kılları görünüyordu. Kenarları sa-
murlu şal hırkasını omzuna almıştı. Başındaki buhara
takkesinin on altun ettiğini İskender Ağa biliyordu.

Kasım Dede gayet uzun boylu, gayet zayıf bir
adamdı. Küçücük siyah gözleri uzun kaşlarının gölge­
sine adeta saklanmıştı. Yanaklarının buruşukluğu su­
ratının aşıklığını büsbütün artırıyor, Alevi usulüyle ke­
silmiş bıyıkları ince dudaklı hain ağzını meydanda bı­
rakıyordu.

Dede Kasım içeri girenlerin hiçbirine bakmadan:
— Hayrola! dedi. Nerden bu geliş ağalar? Buyu­

run, oturun.
Uzun İskender tüfeği duvara dayadıktan sonra ko­

şup diz çöktü. Dede'nin sağ elini iki eliyle tutup öptü.
Dizleri üzerinde gerileyerek Kuru Zeynel'le Maraz Ali'­
ye yol verdi. Katır Adil de Dede'yi tanıyordu. Alevi
olmadığından el öptükten sonra dizlememiş, dönüp ar­
kadaşlarının yanında durmuştu.

Dördünün de duvar dibinde edeple el kavuşturma­
ları Dede'nin karısı Melek Hanım'm yüreğindeki kuş­
kuyu biraz dağıttı. Lambayı ocağın üstüne koydu.

Adil, karıya alıcı gözüyle bakıyordu." Otuzunda var
yok... Saçları gibi kaşı gözü de tüm kara... Buna karşı­
lık etinin beyazlığı süt gibi... Tıkızlığına tıkız ki değ­
me pehlivan güç yetiremez. Nerde kalmış ki Dede ola­
cak şu kemik külçesi hakkından gelebilsin! ((Bunun
şimdilerde de bir tadına bakan vardır ya, asıl büyük
ziyafet Dede göçtükten sonra... Dede göçüp malı mül-

229

kü kahpeye kalınca şunun iman tahtasına çöken yaşa­
dı arkadaş...»

Oda büyüktü. Tabanı, duvarları, sedirler silme ha­
lı... Hem de öyle kötü cinsten değil, besbelli Şiraz'm
ipek halıları... Raflara altun sırmayla işlenmiş örtü­
ler serilmiş, eskiden kalma örtüler ki her birine beş
bankmot paha biçilse değer... Hele duvardaki silah ar­
maları... Savatlı, mücevherli kılıçlar, Arap işi hançer­
ler, gümüş kakma eski zaman tüfekleri, ağızdan dolma
piştovlar... Belli bir şey, bu Dede padişah hazinesini Sa-
rıca'ya toplamış da üzerine yanlamış...

«Yatağın yanındaki gümüş tastan bal şerbeti mi
içer deyyus? Gümüş ağızlığın yumruk gibi kehribarla-
rmjr-ne demektesin peki Adil-eğ-lum-.-Tespih de siyah
kehribarsa tamam! Ulan! Kasım Dede'nin tespihi de
kehribardan olmayacak da neden olacak?»

Katır Adil, yatağın yanında duran kitaba akıl er-
diremedi. Kitabın kabı da som sırmaya kesmiş. Herhal
bunun üzerindeki sarılar da altun varak... «Alevi mil­
letini idare ettiği akıl kitabı bu mu ki ola?»

Bu altun, gümüş, sırma, ipek debdebesinin ortasın­
da göğsü hırıl hırıl hırıldayan şu zebun herifin yüre­
ğini ürpertmesi neyi nesi? «Biz de Alevi olsak bir di­
yeceğimiz yok! E peki! Herifin gözleri bi hoş... Say ki
yüreğime mil salmakta.»

Kasım Dede, yer gösterdi.
— Oturun! Şöyle gejin! Islandınız öyle ya? Ovaya

rahmet çok düştü mü?
— Yağmur yok...
— Oturun. Gecenin bir saati... Aç mısınız?
— Sağ ol! Karnımız tok.
— Oturun! Şöyle geçin! Islandınız öyle ya? Ovaya

-Biraz kaba, biraz derin sesinden hükmetmeye, öğüt
vermeye alışık olduğu belliydi-: Oturun... - Çenesiyle

230

Ali'yi gösterdi -: Bunu bilemedim. Kimdir bu delikanlı?
— Bilemedin mi? Hiç görmediğinden bilemezsin.

Kızının - İskender kendi karısından bahsediyordu - ye­
ğeni olur. Uzaktan bir yeğen... Bunlar Çorum tarafla­
rında oturduklarından sen hiç görmedin.

Kuru Zeynel'le Katır Adil gibi, Maraz Ali de bu
yalandan bi şey anlayamamışlar, şaşırmışlardı.

Dede gözlerini kaldırmadan bir zaman sustu. Be­
yaz sakalı titriyordu. Buncacık konuşmayla yorulmuş
olmalı ki göğsünün hırıltısı büsbütün artmıştı.

Buruşuk derisinin altında mor damarları solucan­
lar gibi kımıldayan ince, uzun parmaklı elini, kırmızı
yorganın üzerinde gezdirerek düşünüyordu.

Uzun İskender'in yüreğini de başka bir sebepten
Kat^r Adil'in içini ürperten korku yoklamıştı. Dudakla­
rını yalayarak: «Oğlanı bildi mi bitti,» diye düşündü,
«Oğlanın kim olduğunu bildi mi yandık!»

Dede, karısına dönmeden emretti:
— Bunlar çamura batmışlar. Biraz ou ısıtılsın. Yi­

ğitler ayaklarını temizlesinler de rahatlasınlar.
Uzun İskender atıldı:
— İstemez Dede'm. Biz çok duruculardan değiliz.
— Neden? Hele oturun. - Oturmalarını bekledi - :

Hiç olmaz. Dışarısı rahmet... Yağmura baksana!.. -Su­
sup dinlediler-: Rahmet zorlu...

Yağmurun gerçekten yaman bastırdığı camlara
kırbaç gibi vurmasından anlaşılıyordu.

— Kahve içersiniz. Karnınız açtır.
— İstemez. Anama rahatsızlık vermeyelim.
Dede'nin karısı Melek Hanım'm yüreği iyice rahat­

lamıştı. Gülümsedi. Gülümsemesiyle de, suratı, güneş
vurmuş gibi güzelleşti. Katır Adil: «Değerli karı ne ola­
caksa...» diyerek yeniden yutkundu.

231

Dede, tütün tabakasını halının üzerinden misafir­
lerin önüne kadar kaydırdı:

— Sarın bakalım! Bunlara yumurta pişir. Pekmez
çıkar.

— Dur ana! Şart olsun istemez.
İskender adeta yalvarıyordu.
Dede öfkelendi:
— Sen karışma! -İlk defa karısına döndü-: De­

diğim gibi... -Karının çıkmasını bekledi-: Sarın birer
cigara! Sorduğuma cevap vermedin İskender Ağa, ner-
den bu geliş, dedim?

— Anlatırım. Sen soğuklattın mı?
Dede uzun uzun öksürdü.
Kuru Zeynel içeri girdi gireli Dede'yi gözlüyordu.

«Herif tüfekleri görmezden geldi. Şu halde ilmi var.
Kızın çıkarılmasına razı...» diye düşündü, rahatladı.

— Bırak şimdi soğuklatma lafını... Nerden bu ge­
liş? Doğrusunu söylemeli!

— Doğrusu... -Uzun İskender gözlerini kaçırdı-:
Biz o meseleye geldik Dede'm, o bildiğin meseleye...

— Neymiş? Hangi mesele?
— Ruhsatın olursa kızı götüreceğiz.
— Nasıl kızı? Benim haberim yok!
— Muhtar Arif Ağanın kızını...
— Hiç olur mu? Hayır, işte bunu beğenmedim.

İcap etmez ve de katiyen razılık vermem. Demek ki
bizim sözlerimiz kulağınızın birinden girmiş birinden
çıkmış...

Maraz Ali duvardaki silahlara dalmıştı. «Şu kılıç­
lar Hazreti Ali devrinden kalma besbelli! Ortadaki Haz-
reti Ali'nin Zülfükarı olmasın? Tamam Zülfükar... De­
de bunları icabında hep mi kuşanır hey Allah! Şu hal­
de gençliğinde bu Dede yiğitmiştir. Kendini saydırması
yiğitliğinden gelse gerek... Bunları adam kuşanmalı

232

ki...» Ocağın yanına dayanmış başı kemikli kara bas­
tonu gördü. «İşte Dede'nin okunmuş sopası... Kasım
Dede yolsuzları bununla yola getirir. Bir vurdu mu
bitti!»

Dedenin dargın sesiyle kendine geldi.
— Ben sana ne dedim bakalım, ne dedim?
— Ne dedin?
— Gayrı bizi saymaz oldunuz. Sözümüzü dinleyen

mi var? Unutmuş gitmişsin. «Sabırlı olacaksın,» de­
medim mi? Baba kısmı güç razı olur. Biz onu yola ge­
tirirdik.

— Ben sabırlı olmadım mı? Bilmez gibi... Sun­
gurlu'nun Belediye Kahvesi'nde bize bir etmediğini ko-
madı. Senin hatırını saydım da seslenmedim. Arada
senin hatırın olmasaydı Arif Ağa namerdini ben orda
bitirmez miydim bakalım?

— Irz meselesidir. Irz meselesinde ırz sahibi ile­
ri geri söylese de zarar vermez. Yiğitlik öyle değil...

— Biz de bi şey mi dedik? Çorum toprağının umum
Alevi milleti: «Aşkolsun ve de iyi dayandı. Bunca ha-,
kareti sineye çekip... Bu İskender'de işkembe varmış
ki aferin,» diyerek...

— Bak ne güzel! İyi işe «iyi» derler. Sabırlı ol­
malı... Hayır, kızı alıp gitmek yolsuz...

— Kız razı... Kız ne demiş? Kız demiş ki...
— Kızı bırak! El kadar çocuk sözünü bilmez. Usul-

erkân yol yordam dışı bir iş...
— Sen bugün bizim atamızdan ilerisin. Lakin bi­

zim de kendimize göre namusumuz var. Kızın... -Ge­
ne kendi karısından bahsediyordu -: geçen hafta uğ­
radı. Hani buraya geldiği zaman... Arifin kızı ne de­
miş bakalım? «Beni götürecekseniz alın götürün.» de­
miş. «Siz benim babamın ne domuz olduğunu bilmez­
siniz,» demiş. «Analığımın sözünden çıkmaz. Beni Ala-

233

ca'ya aşırıp başkasına satacaklar,» demiş. Bir güzel ağ­
lamış. Bu gece son gece... Bu gece çıkarmazsak vaz­
geçtiğimizi bilecek... Peki şimdi biz ne yapalım bre
Dede?

— Sabredeceksin. Sabrın sonu selamet! Ben kızı
Alaca'ya göndermem, başkasına sattırmam. Hitamın­
da akraba olacaksınız. Sonunda yüz yüze bakmak var.
Ben gene senin hayrına söylemekteyim. Beni saymaz­
san...

Buraya kadarını beraber kararlaştırmışlardı. Dede
başkalarının önünde kaçırma lafı açılınca, taraflısı de­
ğil gibi davranacaktı da sonunda Uzun İskender'e söz
geçirememiş olacaktı.

— Beni dinlemezsen keyfine... Ben bu hasta ha­
limle yakanı toparlayamam. Bak düşün, karakola, mah­
kemeye düşersiniz, benden medet beklemeyin. Sen de
erkeksin. Bugün onaysa yarın sanadır. Ben seni oğlum­
dan ileri severim.

Dede hep yere bakarak konuşuyordu. Ötekiler de
gözlerini kaldırmadıklarından İskender'deki değişikliği
fark edememişlerdi. Uzun İskender'in elleri titriyor,
yutkundukça derisinin altında canlı bir hayvan varmış
gibi sivri gırtlağı inip çıkıyordu. Yüzü kireç gibi be-
yazlaşmıştı. Dede'ye bakan kısık, kanlı gözlerinden fe­
na bir ışıltı geçti.

— Ben seni oğlum gibi severim! Bu iş bizim yo­
lumuza bir vakit uymaz. Beni dinlersen vazgeçersin.

— Madem ki Dede... Böyle dedin... Sen bugün bi­
zim dedemizsin. Sözünün dışında bir iş yapmak gerek­
mez! Vazgeçtim.

Dede başını hızla kaldırdı. Gözleri şaşkınlıkla kır­
pışıyordu. İskender de ayağa kalkmıştı :

— Vazgeçtim! - Sesi kötü kötü titriyordu -: Vaz­
geçtim. Surdan birkaç para ver de gidelim.

234

— Para mı? Ne parası?
— Vay namussuz papas! -Uzun İskender, sesini

fazla yükseltmediği halde bu kelimeler dinleyenlere top
patlamış gibi dehşet verdi - : Bir de ne parası öyle mi?
Beni elin namusuna dolaştırırsın... Parra dedim re­
zil, şart olsun seni keserim.

Böyle demesiyle koltuğunun altındaki Dağıstan ka­
masını çekmesi, Dede'nin üstüne atlaması bir olmuş,
saniyesinde sakalını kavrayıp kamayı gırtlağına daya­
mıştı.

Maraz Ali şaşkın şaşkın olup bitenleri anlamaya
çalışıyordu.

Katır Adil öne eğilmiş, Kuru Zeynel eğlenceli bir
şey seyrediyor gibi gözlerini kırpıştırmaya başlamıştı.
Gülüyor gibi, ama ağzı kederli... «Herifi korkudan ge­
bertecek bu deli pezevenk,» diye düşünüyor. Dede'nin
ölesiye korktuğunu ötekiler de kolayca anlamışlardı.

Dede'nin gözlerine dolan korku, dünya kuruldu ku­
rulalı yaşayıp göçmüş bütün insanların yüreğini ya­
racak kadar büyüktü. Dede'nin eşkiya korkusu, sefer­
berlikteki eşkiyalık devrinden kalmıştı. Eşkiyaların keyf
için adam kulağı kestikleri, karıların boğazına nar gi­
bi kızarmış sacayak geçirdikleri, çocukların sırtlarını
yarıp tuz, kırmızı biber ektikleri, genç kızların ayakla­
rını - paranın yerini söyletmek, anasını babasını yola
getirmek için - ocakta yaktıkları devirlerden kalma bir
korku... Öylesine ağır, öylesine bitirici bir dehşet ki
bir tek insanı değil, bir orduyu bozar. Uzun İskender'­
in arkadaşları boyunlarını içeri çekerek nefeslerini kes­
mişlerdi. Neden sonra Kuru Zeynel'le Katır Adil bir ku­
ru muşamba yırtılır gibi hışırtılarla soluklandılar. Ali
sanki dalıp gitmişti.

İskender, Dede'nin kafasını büküp dizine dayadı.
<ıTüh bismillah!» diyerek kamayı hazırladı:

235

- Parra, dedim rezil! Elden gitmektesin, para!..
— Vereyim oğlum, vereyim. Burda nah...
Dede, bir şeye tutunmak istiyormuş gibi elini ha­

vada sallıyor, titreyen parmağıyla bir yere işaret edi­
yordu :

— Nah...
— Kıpırdama! Sesini kes! Kes dedim. Paralar gel­

meli çok para... Eşek yüküyle para gelmeden olmaz.
Şart ettim keserim. Bitiyorsun namussuz, para...

— Burda yavrum! Karı! Hey karı! Kız...
— Karıyı bana kestirirsin. Hani paralar?
— Para burda İskender! Para hazır oğlum! Sana

harçlık iktiza eder, diyerek... Oh aslan oğlum!
Elini yanına düşürmüş, yorganı halsiz halsiz tır­

malamaya başlamıştı. Nihayet iki şiltenin arasından
biraz kâğıt para çıkardı:

— İşte para! Buyur!..
Uzun İskender boynunu uzatıp baktı. Paraları gö­

rünce, hiç umulmamış gibi şaşırdı.
Maraz Ali, şimdi, İskender Ağanın yüzünü yandan

görüyordu. Bu surat, tanıdığı bir surat değil... Tasta­
mam eşkiya suratı... Domuzuna bir eşkiya suratı ki
bakmaya değme yürek takat getiremez, adam korkar.

İskender, dişlerini göstererek kurt gibi sırtardı :
— Sahi para... Uşak gördünüz mü? Nasılmış Zey­

nel, nasılmış Kuru deyyus? Nah işte... Ulan aferin De­
de! Kaç lira bu böylece?

— Üç yüz lira... «Kahpeyi götürürse masraf ister»
dedim. Karakola neye verirsin.

— Vay ne demek! Ulan Dede benden günah git­
medi mi? Ulan Dede ben seni kesmez miyim? Bizi üç
yüz bankmotla çırak çıkaracak!.. Parra dedim mülev-
ves! Paraları bir tamam isterim. Üç haftadır ekin sat­
maktasın. Davar sattınız. Parayı gömecek kadar olma-

236

di. Para burda... Hepsini vermezsen seni keserim, ka­
rıyı da keserim, yeğenin olacak pezevengi de keserim.
Sen öyle mi belledin?

— Vay aman!
Bu feryatla hepsi birden kapıya döndüler.
Dede'nin karısı Melek Hanım, bir elinde sofra yay­

gısı, ötekinde yufka ekmekleriyle kapıda bir an durak­
lamıştı. Fakat gene de kendini ötekilerden daha önce
topladı. Örtüyü yere atıp: «Yetişin köylü! Adam boğaz­
lıyorlar!» diye bağırarak Uzun İskender'in üstüne sal­
dırdı, yufka ekmekleriyle kafasına vurmaya başladı. İs­
kender şaşırtmış olmalı ki bıçağı Dede'nin gırtlağından
ayırmayı da, yapıştığı sakalı bırakmayı da akıl ede­
miyordu.

İkinci üçüncü vuruşta yufka ekmekleri dağıldı. Ka­
fasını omuzlarının içine çekerek kendisini korumaya
çalışan Uzun İskender'in suratına büyük bir ekmek par­
çası yapıştı.

Melek Hanım bir yandan vururken, bir yandan da
sedası yettiği kadar haykırıyordu :

— Yetişin komşular! Dede'yi bitirecek bu namus­
suz! Yılan, yılan, kara yılan! Ben, «Kapıyı açmaya­
lım,» demedim mi? «Bu herif düşman! Bu herif ha­
in,» demedim mi? Ben bunu bilmez miyim, ben bunu?

İskender Ağanın kasketi düştüğünden Dede'nin ka­
rısı bu sefer saçlarına yapıştı.

Arkası üstü devrileceğini anlayan İskender, can
hayliyle bağırdı:

— Bre şu orospuyu tutsanıza! Bre sizde hiç hami­
yet yok mu yüreksizler!

Uzun İskender'in, apansız kamayı çekip orta yere
«Parra!» diyerek sıçradığı ana kadar gönüllü bir kızı
götürmeye geldiklerini sanan Kuru Zeynel'le Katır Adil

237

fena şaşırmışlardı. Bu şaşkınlıktan bir türlü kurtula­
mayarak birbirlerine baktılar.

Kız götürmenin, «resmen Dede soygununa» dön­
mesi Maraz Ali'yi sevindirmişti. Hiç şaşırmadığından
bir sıçrayışta ocağın yanına dayalı bastona yetişti. To­
puzlu tarafını karının kafasına var kuvvetiyle vurmak
istedi. Melek Hanım boğuştuğu için baston önce om­
zuna indi. İkincisinde kafa kemiğinin kütlediği duyul­
du. Karı keskin bir feryatla ellerini başına götürerek
döndü. Ali'nin suratını görmesiyle gözlerine dehşet do-
luverdi. Bastonu tutmak için elini kaldırdı. Topuz avu-
cuna yapışınca, «Uy anam!» diyerek yere çöktü. İyice
sersemlemiş, suratı bir hoş olmuştu. Kafasını tutarak
bir vakit avundu. Yanağını tırnaklıyor gibi, elini sura­
tından aşağıya çekince yarılan kafasının kanı yüzünü
boyadı.

Maraz Ali, ayaklarının ucuna basıp yükselerek bas­
tonu bu sefer karının tam beline yapıştırdı.

Melek Hanım uzun bir feryat kopararak topaç gi­
bi dönmeye başladı.

Oğlan durmadan vuruyordu. Dede, elini uzatıp
yalvardı:

— Vurma oğlum! Karı bilmez, günah...
Kuru Zeynel bu gidişle karının gebereceğini an­

layarak kendini topladı, yerinden fırladı:
— Dur ulan! Dur namussuz! diyerek Maraz Ali'­

yi kolundan tutup kapıya doğru savurdu.
Adil de davranmış, boğazlanır gibi bağıran Melek

Hamm'ın ağzını başörtüsüyle tıkamıştı.
Kuru Zeynel:
— Siz icabına bakın! Ben etrafı kollasam gerek...

Ulan İskender, ulan Uzun kavat! diye söylenerek eline
ilk geçen tüfeği kapıp dışarı fırladı.

Dış kapıya yaklaşınca, «Karının sesine yedi köyün

238

adamı toplanmıştır,» düşüncesiyle kanadı çekinerek aç­
tı. Üstüne bir hal gelmiş, yüreğinin vuruşundan, bir
de beyninde dolaşan uğultudan başka bir şey duymaz ol­
muştu. Kapıyı açınca evvela şarıltıdan, sonra gördüğün­
den adeta ürkerek gövdesini geri aldı.

Rahmet bastırmış ki hiç görülmemiş bir rahmet...
Gezinti yerinin tahtalarından seller akmakta... Dede'-
nin eviyle dünyanın arasına karanlık sulardan duvar­
lar çekilmiş. Yarıp geçmesi ne mümkün! Melek Hanım
kahpesinin feryadı surda dursun, top atılsa faydasız...

Kuru Zeynel, ne olur ne olmaz hesabı, kapının kol
demirini vurup odaya döndü. Yüzüne bakan arkadaş­
larına çıkıştı:

— Mal gibi bir adamlarsınız! Birinizden biriniz ahı­
ra inen merdivenin başını tutmamış. Mavzeri kapsalar
da kapıya dikilseler... Adil, tüfeği al da varı ver! Sen
de İskender işi uzatma! Ne halt edeceksek edelim de
savuşalım!

Uzun İskender, Dede'nin karısından kurtulunca ye­
niden ihtiyarın sakalına yapışmıştı. Tartakladı:

— Paraları edebinle çıkar, bak karışmam!
— Para hazır! Paraları gömmedik yavrum, para­

lar hazırda... Karı getirsin. Melek Hanım anan veri-
versin. Melek ananı sakın öldürmeyin. Karıya günahtır.
Eksik etek, aklı ermediğinden, bir de korkusundan ba­
ğırmıştır. Kalk getir paraları kız. Kız sana dedim kah­
pe! Getir gönlünle ver. Hepsini ver. İçerde dört bin
lira var.

— Gönlüyle getirirse ben de kesmem. Lakin gön­
lüyle getirmeli! Dört bin mi dedin? Yeri neresi yeri?

— Sen bulamazsın İskender oğlum, sen bulamaz­
sın. Kız, kız Melek sana dedim, getir yağ kutusundaki
paraları... Hep getir de paraları bunlara ver namussuz!

Adil bırakıp gittikten beri Melek Hanım dimdik

239

İskender'e bakıyordu. Dedenin laflarına iki kez «olmaz»
anlamına başını salladı. Sonra birden bağırmaya baş­
ladı :

— Para mı? Bu kahpe avratlıya para öyle mi? Ka­
pımızı «Ana!» diye açtırıp «Dede'm» diye dizin dizin
sürünerek... Bizi kessin bırak! Bunlara para he mi?
Ben bunlara on para vermem, sen öyle mi belledin yü­
reksiz bunak! -Yumruklarını yere dayamış, kanlı su­
ratıyla parçalamak için atılmaya hazırlanan bir yırtı­
cı hayvana dönmüştü -: Ben senden yüz kat erkeğim
uzun kavat! Bizi kesmezsen ananın donu başına ol
sun, çaça karı ananın donu...

Uzun İskender kamayı kaldırdı:
— Yeter ettin namussuz! Seni öldürünce ne lâzım

gelir?
Dede, bir taraftan yorganı atmak için bacaklarıyla

debelenirken bir taraftan İskender'in dizlerine sarıl­
mıştı :

— Kusuruna bakma oğlum! Kusuruna bakmayın
yiğitler! Kan olduğundan şaşırttı. İçerdeki odada dört
bin lira var. Aşağıda ayrıca paralarımız vardır. Bizde
para çok evlatlarım. İşte bu İskender oğlum bilir, biz­
de para kıyamet gibi... Ben bu yaştan sonra parayı ney­
lerim? Bize para hiç gerekli değil... Para sizin gibi as­
lanlara yaraşır. Benim param hep sizin... Ananızın ak
sütü gibi helal olsun. Ben dava bile etmem yavrularım.
Neden dava etmeli? Şunu kesmeyin oh Zeynel Ağa, ka­
rıdır aklı kısa... Para çok... Para sebil... -Yüzünü İs­
kender'in dizine sürüyor, gözlerinden ip gibi yaş akı­
tıyordu-: Para sandıkta... Sandıkta bir yeni yağ ku­
tusu var. Parayı içine koydular. Yağ kutusunda dört
bin lira... -Sesi incelmiş, körpe horoz sedası gibi ça-
tallaşmıştı. Karısına çıkıştı -: Paraları getir dedim na­
mussuz, paraları getir orospu... Bunlar paraları alın-

240

ca giderler. Yolları açık olsun. Afiyetle yesinler. Para­
yı alınca gidersiniz öyle ya İskender oğlum?

— Gideriz.
— İşte gördün mü karı? İşte gördün mü kahpe!

Bunlara para lazım. Bunlar parayı alınca gidecekler.
Karıyı götür de paranın yerini sana göstersin oh Zey­
nel Ağa! Lakin emaneti sanadır. Sen soylu yerin oğ­
lusun Zeynel oğlum! Soyludan hiç kötülük gelmez. Ka­
rı sana emanet! Kılına hata gelmeyecek. Bu da senin
bir anan... Karı, hey karı! Sıçra git!

— Gitmem! Vallah billah gitmem! Bunlar kim ki?
Bunlar beni öldürsünler. Bunlar kimin itleri, buruşuk?
Bunlar erkek mi bunlar?

Ali ile İskender ikisi birden davrandılar. Biri ?o-
payı, öteki kamasını kaldırmıştı.

Melek Hanım bunların suratlarına birer kere bak­
tı. Bakmasıyla yüzü değişiverdi. Besbelli öfkesi dağıl­
mış, ölüm korkusu ilk defa yüreğine hücum etmişti.
«Uy anam!» diyerek ellerini yüzüne götürmesiyle dö­
şemeye kapandı- Biraz debelendi, katıldı kaldı.

Soyguncular önce inat ediyor sandılar. Ali sopa­
yı beline var kuvvetiyle indirdi. Karıda ses soluk çık­
mayınca şaşırarak Uzun İskender Ağasının yüzüne
baktı.

İskender, çaresizlikle iki kez döneledi:
— Benden günah gitmedi mi şimdicik Dede? Ben

bunu kesince haksız mıyım? Karı kalk, dedim namus­
suz bitiyorsun kalk!..

Hâlâ dizlerine sarılmış Dede'yi biraz sürükledi.
— Para çok, oh İskender oğlum, karı bilmez. Dört

bin lira... Fazladan aşağıda para var ki yemekle tü­
kenmez.

— Nerde? Doğru söylemedin mi karı elden gider
haa! Para içerinin neresinde?

241

—Sandıkta, yağ kutusunda... Sen kendin git ai:
Bu bayıldı. Senin anan bayıldı oğlum, zati hastalıklı
bir karı, bayıldı bak da bak...

Maraz Ali bir daha vurup karı gene ses soluk ver­
meyince bayıldığına inandılar, birbirlerine şaşkın şaş­
kın baktılar. Sanki karı kalkıp önlerine düşmese içer­
deki odadan parayı kendi başlarına alamayacaklardı.

Bu sırada Adil kapıda göründü. Birine duyurmaktan
korkuyor gibi fısıldadı:

— Parayı çıkarabildiniz mi kardeşler, dört bin li­
rayı? Karıyı kestin öyle ya İskender Ağa, iyi... Kes­
men" topunu bunların, kesmeli de paraları çıkartmalı...
Ulan dört bin kayma ne demek? Dört bin kayma ye­
mekle mi tükenir namussuz İskender?

Bu sözler üzerine Kuru Zeynel deminden beri için­
de debelendiği dalgınlıktan kurtuldu. «Ulan aman!
Ulan sahi! Dört bin lira ne demek alçak Katır?»

Orta halli bir köylünün çifti çubuğu, hayvanları
tarlası, çoluğu çocuğu, karısı erkeğiyle gece gündüz ja-
lışıp bir yılda -ayda mayda değil tam bir yılda- an­
cak on bankmot - on tane kâğıt lira - kazanabildiği de­
virde dört bin lira... Buğdayın kilosunun iki kuruş, yir­
mi yumurtanın beş kuruş ettiği bir zamanda...

Kuru Zeynel, kuru dudaklarını yaladı:
— Para içerde mi şimdicik Dede haa?
— İçerde oh yavrum... İçerde ceviz sandıklar du­

rur. Birine sokmuşlardır. Yeni yağ kutusunda dört bin...
— Oğlum Ali şu lambayı kap da arkamdan gel!
Uzun İskender Ağa karanlıkta kalmaktan korkmuş

olmalı ki haykırdı:
— Olmaz! Işık kalsın. Kibrit çakınh
Zeynel'le Adil aynı zamanda ceplerine davrandılar.
Dede Kasım, yardım etmek için debelendi:
— Dışarda idare kandili olacak! İdareyi yakıve-

242

rin oh yavrularım. Sandıklarda fazladan giyim kuşam
dolu... Zenne işleri ki tüm ipek... Bizde hamdolsun mal
çoktur.

Katır Adil eskiden beri giyim kuşam, çaput ma-
put meraklısıydı. Bu lafı duyunca bir kere sıçradı. Ölü
gibi yatan Melek Hanım'a yaklaşıp homurdandı:

— Sesini çıkardın mı bitti! Seni şart olsun kese­
rim kahpe! Şart olsun memelerini doğrarım. Memele­
rini itlere doğramazsam... Sen öyle mi belledin? Gel
arkamdan Maraz oğlan! Siz bunlara gözkulak olun!
Seslerini duyarsam karışmam! Biz şimdicik paralan
buluruz. - Kapıda durup Dede'ye baktı -: Hele yağ ku­
tusunda dört bin lira çıkmamalı ki... Hele sandıklar­
da ipekli bulunmamalı ki... Ne fayda!

Kilerlikte yanan kandili alıp odalara baktılar. Bi­
rinin duvar dibinde dört beş sandık duruyordu. Her
biri dağ gibi ceviz sandıklar ki beherinden fakir fu­
kara kısmına ev olur. Ayrıca tavan boyunda halı, ki­
lim istiflemişler.

— Ulan Maraz oğlan gözünü aç! İstanbul padişa­
hının hazine odasındasın oğlum! Surdan bana bir ka­
çakçı atı bulmalısın ki ben sana Çerçi deyyusunun hiz­
metkârı Ali pehlivan demeliyim. Halıları yükleyince
basıp gitmeli ki... -Ali'nin elindeki değneği fark ede­
rek birden kızdı- : At ulan elindekini rezil! Çobanlığa
bu kadar meraklıysan eşkiyalıkta ne işin var? Bırak
şunu... Başlarım haa... Bu sandıkları içeriye sürüye­
ceğiz. Belki arkadaşların yüreklerine bir hiyle düşer.
Önlerinde açalım.

Tüfeği omzuna çapraz astı. Ali'yle beraber sandık­
ları Dede'nin yattığı odaya taşıdılar.

Kuru Zeynel duvara dayanmıştı. Yavaş yavaş ken­
dine gelen Melek Hanım'a dalgın dalgın bakıyor, her-
hal küçük aptesine bunaldığından bir ayağını indirip

243

bir ayağını kaldıran Uzun İskender'e belli etmeden gü-
lümsüyordu. Ağzındaki keder, kuru suratına yayılmıştı.

Maraz Ali'yle Katır Adil beşinci sandığı getirdik­
leri zaman odada yer kalmadı. İskender, hiç gerekli
değilken naralandı:

— Çekil ayak altmdan namussuz, burnunu kese­
rim! Burnunu keserim de Çorum'un Burunsuz Hanı­
mına dönersin, kahpe Melek!

Melek hanım bu lafı nasılsa anladı. Feryattan da­
ha korkunç bir inilti koyuvererek sedire doğru alaca­
lı bir yılan gibi kıvranarak sürünmeye başladı.

El yordamıyla tabakasını arayan Dede, sandıklar­
dan birinin kapağını zorlayan Katır Adü'e yalvardı:

— Anahtarlar karıda yavrum. Anahtar karının be­
linde asılıdır. Sakın paralamayın oh koçum! Müsrif­
lik haram!

Katır Adil duymadı bile... Bir dizini sandığın üs­
tüne kuvvetle basmıştı. Böyle diz basınca ağzı kilitsiz
de olsa açamayacağını fark etmeden boyuna zorluyor­
du. Kuru Zeynel, bu kötü Katır'ın nasıl öfkelendiğini
suratından anlayarak biraz daha sırıttı. «Şuna hele şu­
na... Bir yandan üstüne basıp bir yandan elle zorla­
mak neyin nesi bakalım rezil?» Adil böyle açamayaca­
ğını kestirince, «Ulan dinime imanıma... Ulan gâvur
sandık! Ben seni tuz ufak etmez miyim?» diyerek san­
dığa birkaç tekme indirdi. Nihayet İskender'in elinde
parlayan iki yüzlü kama gözüne ilişip atıldı:

— Versene şunu... Versene uzun deyyus...
Kamayı kilidin yakınına soktu, sandık bir kanır­

mada açıldı. \
— Ulan Allah! Ulan hey Allah, gücüne kuvvetine

kurban olduğum... Bunlar nasıl mallar Zeynel? Bun­
lar nasıl bir mal yahu?

Sandık tepeleme pırtı doluydu. Safi ipek pırtı ki

244

lambanın ışığından şavklanıyordu da adamın gözleri­
ni kamaştırıyordu. Sırma işlemeli ipekliler, sırma iş­
lemeli kadifeler, sırma işlemeli bürümcükler... Som gü­
müş sıvama entariler, gümüşlü karı cepkenleri... Şal­
varlar, sıkmalar... Seyrine doyulmaz bir hazine!

Dede yalvarıyordu :
— Gönlünüz ne kadar çekerse alın! Bunlar be­

nim değil sizin yavrularım, gönlünüz ne kadar çeker­
se alirsmız. Yağ kutusu bunlardan birindedir. İçinde
dört bin kayma var. Ben elimle saydım, tam dört bin...

' «Dört bin lira...» lafıyla Katır Adil fena coştu, ka­
mayı döşemeye saplayıp sandığın içindekileri çıkarma­
ya başladı. Elbiseleri, sanki içlerinde iğne arıyormuş gi­
bi birkaç kere silkiyor, sonra etrafa saçıyordu. Bir yan­
dan da dişleri birbirine vurarak söylenmekteydi:

— Yağ kutusuymuş... Hani yağ kutusu? Papas he­
rif yalan! Töbe yalan! Seni kesmemiş olmayacak na­
mert! Yağ kutusu işte yok... Nerde bakalım kart pe­
zevenk?

İkinci sandığın orta yerinde belini tutarak durdu,
İskender'e nefretle baktı:

— Gördün mü İskender Efendi, gördün mü na­
mussuz Uzun Oğlan? Hey Kuru Zeynel, hey alçak!..
Parayı verir mi bu? Ne mümkün! Bu bizimle gönül
eğlemekte oğlum, bu sizin Dede... Hayır taunu ben şart
olsun kesmeliyim. Şunun burnunu kesiversene Uzun Oğ­
lan! Hey Uzun İskender sana dedim, şunun kulağını
dibinden kes bi kez... Sonunu düşünürüz. Hani para,
sakalı boklu, dört bin lira hani?

Dede anlaşılmaz şeyler mırıldanıyor, arada bir ka­
rısına sövüp sayıyordu.

Melek Hanım yarı belinden aşağısı tutmaz olmuş
gibi sedirin dibine yığılmıştı. Gözleri baygın ki olursa
o kadar olur.

245

Üçüncü sandıktan da yağ kutusu çıkmadı. Adil pır­
tıları bu sefer kaldırıp ışığa tutmaya başlamıştı. Bu­
yandan da kendi başına konuşuyordu :

— Yalan he mi? Bir de bize yalan... Peki ensen­
den kör destereyle kesmeyi ne yapalım! Vay Dede vay.
sen öyle mi belledin şimdicik? Sen dur, sen dur ki...
Hakçası ben bunun sakalını dibinden kazımalıyım. Ben
bunu, sakalını kazıyıp dedelikten çıkarmalıyım. Sonun­
da derisini yüzüp içine saman depmezsem... Sen hele
dur.

Kendi lafına uyarak öylece iki büklüm durdu. Göğ­
sü Çingen körüğü gibi hışır hışır kalkıp iniyor, başına
hücum eden kan suratını morartıyordu. El yordamıy­
la döşsmeye sapladığı kamayı ararken Kuru Zeynel
öksürüverince korkuyla zıplayıp döndü:

-— Yakarım haaa... Sen beni bilir misin Dede? Kıp-
ranma!

Zeynel'i sanki tanımıyordu. Kamayı dördüncü san­
dığın kapağına soktu. Bunun içindekileri de etrafa sa­
vurdu. Nihayet dipte aradığına rastladı. Dedenin doğ­
ru söylediğini hiç ummamış gibi yağ kutusunu ışığa
kaldırıp şaşkın şaşkın baktı :

— Aman Uşak! Nah kutu kardeşim. Essahmış ya­
hu! Kutu bu olmaya bu... Vallah billah yağ kutusu...
- Kısa kısa güldü - : Nah sana bir de Sünnî yemini Uzun
Oğlan! - Dede'ye dönüp gürledi- : Yalan mı ulan Dede?

Dede, adeta sevinçle cevap verdi:
Yalan olur mu yavrum, bizim yolumuzda yalan

mundar! Aç dar bakıver. Paralarımızı biz ona kcyduk.
Aşağıda da para var. Size çok para veririz. Para istedi­
ğiniz kadar...

Katır Adil kutunun kapağını, kuvveti hiç kalma­
mış gibi zorlukla açtı, siyah bezden başka bir şey gö­
remeyince suratı karıştı:

246

— Hani ulan, nerde paralar? Tut şunu... Kutuyu
demedim, kamayı... Ali misin ne belasın?

Siyah bezi çekmesiyle yere dört deste bankınot düş­
tü. Adil, ayaklarının burnuna kurşun sıkılmış gibi ge­
ri sıçradı. Önce destelere, sonra arkadaşlarının yüzleri­
ne şaşırarak baktı:

— Aman kardeşler bunlar tüm para... Essahmış
yahu! Ulan Dede aferin! Ulan Dede, sen sözünün eri
bir Dede imişsin oğlum!

— Yalan olur mu? Daha çok var. Aşağıda bizim
eşek yükleriyle paramız var. Bu böylece dört bin lira­
dır. Ben hiç dava mı ederim? Dava neymiş. Delirdim
mi ben? Benden fazla size lazım...

— İyi bildin Dede, bize lazım...
Adil yere çömeldi, bankmot destelerini birer bi­

rer yokladı. Her birini ellerken kızgın bir şeyi ateşten
çıkarıyor gibi parmaklarını oynatıyor, ayrıca derisi ya-
nıyormuş gibi hu hu sesleri çıkarıyordu. «Vallah bil­
lah yalan... Buncacık şey mi dört bin lira? Ulan burda
iki yüz kayma var yok... Ulan Dede, ulan rezil!» Adil
böyle düşünürken Melek Hanım biraz kımıldamış, aynı
anda dehşetli bir nara odayı doldurmuştu:

— Açıl herif, bırak!
Uzun İskender böyle haykırarak paralara atıldı,

desteleri kavramaya çalışarak, kurt gibi uludu:
— Hepinizi kırarım namertler! Bana kim demiş­

ler, bana «Uzun İskender» demişler. Açılın!
Kanlı gözlerine, morarmış burnuna, ince dudaklı

sğzını gölgeleyen kıvrılmış seyrek bıyıklarına keyifli
bir kibir gelmişti. Burada dört bin lira olduğunu yolu
gibi biliyordu. Yüzde yüz emindi. «Dört bin... Yemekle
mi tükenir hey oğlum? Dilersen kumar oynarsın, di­
lersen ölene kadar şarap küpünün başından kalkma-
macasına içersin...»

247

— Ben size «para hazır» demedim mi deyyuslar?
Para işte... Oğlum Kuru Zeynel eşkiyalıkta kaç ma­
rifet var? Sen nerden bileceksin namussuz Kuru? Bi­
zim zenaatte bir tek marifet var: Baskında parayı çı­
kartabilmek... Eşkiyalıkta parayı bulmak marifet, pa­
rayı bulmak... İşte size parayı buldum!

Zeynel gizlice gülümsedi :
— İyi ya, buldun işte aferin! Para bulundu Uzun

Oğlan, artık ruhsatın olursa gidilsin.
Katır Adil, bi kez sıçradı, tıpkı Uzun İskender gi­

bi can havliyle bağırdı :
— Ulan kes! Ulan avanak Kuru, nereye gidilecek-

miş bakalım, bunları böylece bırakıp nereye gitmek­
tesin?

Etrafa saçmış olduğu pırtıları önce ayağının ucuy­
la biraz karıştırdı, sonra çömelip zıplaya zıplaya dola­
şarak eline geçeni havaya savurdu, «Şunda hiç akıl
var mı allasen, şu Kuru kavatta?.. Beheri on liraya
alınmaz mallar... Dede'nin avanak Alevi milletinden
topladığı armağanlar ki pahasına Mustafa Kemal Pa-
şa'nın gücü yeterse yeter.» Adil aşağıdan yukarıya ba­
karak Maraz Ali'ye yalvardı:

— Ali can, hey, Ali dedim rezil! Beri bak oğlum
Ali, bize bir çuval yarat! Göreyim seni, bize yarataca­
ğın çuval beribenzer çuval olmayacak Maraz Oğlan! Bü­
yük bir çuval, say ki yapağı hararı... Bunları hep gö­
türeceğiz Allah sayesinde... Bir tanesi kalırsa bak key­
fine, şaplağı yersin.

— İçerde çuval çok Ağa, içerde kıyamet gibi...
— Deme aferin! Koş haydi! Kap gel! İyisinden bir

çuval... Delik melik oldu mu... Daha burda mısın rezil?
Bu sırada Uzun İskender bankınot destelerini ku­

şağının arasına sokmaya çalışıyordu. Telaş içindeydi.
E]'eri titriyor, gırtlağı destere gibi işliyordu. Kuru Zey-

248

nel onun şu anda korkulu rüyada gibi debelendiğini
nasılsa anladı. Kendisinin de dizleri kesilmiş, bacak­
ları gövdesini taşımaz olmuştu. Sırtını duvara sürerek
çömeldi. Farkına varmadığı bir kolaylıkla cigara çıka­
rıp yaktı. Suratı hep böyle kederli olduğu halde sırıtıp

duruyordu.
Maraz Ali, siyah kıldan büyük bir çuvalla içeri

girdi.
Katır Adil, çenesi titreyerek çuvalı çekip aldı:
— Aferin kopuk! Aferin ulan! Tut şunu oğlum,

aman sıkı t u t !
Şaşılacak bir çabuklukla eline geçeni doldurma­

ya başladı. Aralık aralık duruyor, pırtıları yumruğuyla
dibe bastırıyordu. Kocaman çuval sıkı sıkıya dolup oda­
nın yüzünde daha üç çuvallık eşya kalınca fena hal­
de şaşırdı:

— Ulan bu nasıl bir iş! Ulan Ali haa?.. - Sanki suç
Dede'nin karısındaymış gibi yumruğunu kaldırarak
Melek Hanım'ın üstüne yürüdü -: Bu iş neyin nesi hey
kahpe! Buna bir çare bulamadın mı bittin!

Kaba kaba gülen Kuru Zeynel'e imdat arar gibi
döndü :

— Yahu Zeynel, vallah sen arkadaş gibi bir ar­
kadaş değilsin! Surda gülecek ne var? Bok mu var?

~ Ne yapalım efendi?
— Şimdi bunları hep mi bırakacağız?
i— Bırakmayalım dersen, köylüden bir kağnı koş­

tur. Dingili iyi öten bir kağnı... Dağı taşı feryada ve­
rerek geçip gideriz.

— Bir de eğlenir. İnsandan dışarı bir herif...
Oğlum siz şaşırtmışsınız. İyilerini seç, üst ya­

nını sittir et!
— Essah! Akıl canım! Ulan Ali duydun ya... -Bu

sefer aynı süratle çuvalı boşaltmaya girişti - : İyilerini
249

seçelim oh İskender! İyilerini hep alalım. İyilerinden
bir mendil bile bırakmayalım. İşte kendin duydun, Zey­
nel Ağam böyle dedi. Akıllıdır benim bu Kuru Zeynel
Ağam... Yetiş Uzun herif, bu iş elbirliğiyle olacaksa
olacak...

İskender Ağa bir vakit Adil'in suratına anlama­
dan baktı. Sonra gene hiç bir şey düşünmeden, aklı
başka yerde, sandığa yaklaştı. İçine bir göz attı : «Aman!»
diye bir kere sıçradı. Sonra suya atılır gibi sandığa dal­
dı, elinde ağır bir torba olduğu halde doğruldu:

— Ulan Zeynel! Ulan domuz Kuru, bu ne bu? Bu
neyin nesi bakalım? Haa... -Sesi keskinleşmiş, iyice
çatallaşmıştı - : Buna altun dememişler mi namussuz?

Dede işe yaramak gayretiyle lafa karıştı:
Torbayı da buldun mu? İyi...
Sus herif, laf istemem! Şart ettim, tekmil ke­

serim. Ses yok!
Torbayı şöyle bir tarttı . Bu böylece en azından üç

dört sağ okka gelir. «Vay başıma! Ulan bu kadar al­
tun he mi? Artık tamam! Ankara'ya atlarım, oradan
İstanbul'a inerim, kaybolurum. Varsın karı kalsın, Gül-
beniz denilen kahpe de kalsın! Hepsini itler paralasın
orospuların... Yok töbe! Gülbeniz'i de sırtlar götürü­
rüm. Şunlara birer avuç vermeli sevabıma... Olmaz mol-
maz derlerse göbeklerine barutu doldurmalı! Öyle mi
bellediler!»

Bunlar altun öyle ya Dede? Bunlar hep al­
tun.. . Tekmil para...

İyi bildin, hep para... Al götür yavrum, koynu­
na sokuver. Ananın ak sütü gibi...

Uzun İskender bir taraftan koca torbayı ceketinin
dış cebine sokmaya çalışırken, öte yandan hırıldıyordu:

Tamam! Yeter istemez. Yolcu yolunda gerek...
Düşün önüme bakalım! Ulan namussuz tcrba, gâvur

250

gibi inatlaşır. Dede sandığına alıştığından bizim cebi
beğenmeyecek... Tüh Allah belanı versin torba...

Torbanın cebe sığmayacağını anlayınca altunları
boşaltmaya karar verdi, ağzındaki sırımı çekti. Bir va­
kit dişleriyle kemirdi. Sonunda elini koltuk altına ata­
rak iki kere döndü:

— Nerde benim Dağıstan kaması? Hani bizim ka­
ma namertler? Ali, surdan kamayı dedim rezil. Kes şu­
nu... Başlarım şimdi geçmişinizden...

Maraz Ali, kamayı ossaat yetiştirdi.
İskender Ağa torbayı iki eliyle uzatmıştı. Fısıl fı­

sıl: «(Allah bismillah! Allah bismillah!» diye söyleni­
yordu.

Bir elini döşemeye dayayarak atılmaya hazırlanan
Kuru Zeynel'in de suratını ter basmıştı. «Torba tekmil
altunsa bu iş yollu,» diyordu. «Ulan İskender, bu iş ay­
nalı, peki...»

İskender Ağa elini torbaya daldırdı, avuçlayıp ışı­
ğa tutmasıyla: «Vay anasını avradım...» diye küfrü bas­
tı, Dedeye hışımla döndü:

— Hani para dedindi pezevenk?
— Paradır. Para evet! Sakın para değil mi torba­

daki karı? Ben seni dayağa yatırmaz mıyım?
— Nerenin parası namussuz, bunlar hep mecidiye..

— Mecidiye... Gümüş para... Gümüş para topla­

yıcısı gelecek de hazır ettik.
Uzun İskender, hiçbir şey görmeyen korkunç bakış­

larla Dede Kasım'ın yüzüne bir vakit baktı. Dede, ölü­
me kıl kadar yaklaştığını hemen anlamıştı. Belkemi-
ğindeki titreme yılan gibi kıvranarak bütün vücudu­
nu dolanıp yüreğine kızgın demir gibi saplandı. Ba­
caklarının arasından ter gibi bir şey yürüdü. Titreyen
ellerini açarak aptal aptal söylendi:

251

- Para evet... Helal olsun oğlum! Gümüş para...
Benden yana helal...

— Helal etsen de aldım, etmesen de... -Uzun İs­
kender'in yüzüne gene o kibir gelmişti, Nedense keyif­
lenip güldü, Zeynel'e kurnaz kurnaz göz kırptı -; İş bitti
mi Kuru Ağa? Yürüyelim mi?

Katır Adil olup bitenlerin farkında değildi: Çuva­
lı yeniden doldurmuştu, fakat bu sefer Ali yardım et­
mediği için boşalttıklarından çoğu dışarda kalmıştı.
İskender'in, «Yürüyelim mi?» lafını kendine sandı:

— Artık gidilsin ya! Gidilsin evet! Ali oğlum, şu­
nu sırtıma kaldırıver. Şu tüfeği sen al da çuvalı bana
yükle...

Kapıdan iki büklüm çıktı.
Kuru Zeynel de tüfeğini omuzlarken sordu :
— Banknotlar sende mi İskender Ağa?
— Bende, ne olmuş?
— Hiç... Yürü gidelim.
Uzun İskender, Maraz Ali'nin uzattığı kamayı al­

dı, iki kere öpüp başına götürdü. Dede'nin kafasının
üstünde birkaç defa çevirerek, hırıldadı:

— Beri bak Dede, kulağını iyi aç! Zaptiyeye gi­
dersin, seni Sungurlu hükümetinde görürüm, sonra key­
fine... Seni keserim Dede, seni de keserim, şu karıyı da
keserim, yeğenini keserim, namlı Arap atını, kapında-
ki itine varana kadar bir canlı bırakmam keserim. Bak
şart ettim.

Benim Sungurlu'nun hükümetinde ne işim var
hay oğlum? Ben dava etmem ki, ben nesini dava ede­
yim...

— Gerisini kendin düşün! Karı aldatır, köylü ak­
lını çeler. Seni hükümete düşürürler. Sonunda tatlı
canından olursun. - Kapıya doğru bir adım atıp dön-

252

dü - : İyisi mi, haydi yemin edeceksin. Davacı olmaya-
cağına yemini bastır bakalım!

— Şart olsun...
— «Yemin» dedim, «kavat tekerlemesi» demedim,

dam gibi yemin...
— Yolumuz hakkına... Aliyülmurtaza efendimiz

hakkına... Hasan Hüseyin efendilerimiz...
— Şimdi oldu. İnandım. Aferin Dede!
— Dava neymiş yavrum?.. Güle güle...
— Benden günah gitti. Dava ettiğini duydum mu

cümle sırrını faş ederim. «Bu herif bunca yıldır giz­
liden dedelik eder,» derim. Seni Kürt içine sürerler. Ma­
lın itlere, köpeklere kalır. Mahpus damlarında sürün­
düğün de cabası... Sungurlu hükümetinde senin dede­
liğin sökmez. Bak İslam dini aşikâre: Nice beyden, pa­
şadan adamlar, memur takımları, «Aman şu Kasım De­
de'nin bir yolsuz işini bize düşür de vurup vurup tozu­
talım,» dediler. Kanlılar gibi yalvaran çok oldu. Lakin
ben razı gelmedim. Bendeki vicdan işte böyle bir vic­
dan! Senin bu dünyada kıyamet gibi düşmanın var
Dede. Senin namusuna bile nice laflar edilmekte... Na­
mustan yana lekelendin mi dedeliğe paydos... Ben, «Ol­
maz katiyen...» dedim. Bendeki erkeklik işte böyle bir
erkeklik... Sonunu kendin fikir et...

— Töbe! Biz senin vicdanını, erkekliğini bilmez
miyiz? Para için dava ne demek? Biz hepsini helal et­
medik mi? Helal olsun. Git güle güle...

Uzun İskender kamasını kınına soktu, tüfeğini da­
yadığı yerden aldı. Mecidiye torbasını sıkıca kavrayıp
kapı önünde duran Kuru Zeynel'le Maraz Ali'ye em­
retti :

— Hadi, düşün önüme bakalım! Yürüyün!
Eşiği atlamadan bir şey hatırlamış gibi durup dön­

dü. Odayı kibirli bir bakışla gözden geçirdi. Kendisini

253

her zaman - nedense - ürkütmüş olan Melek Hanım'a
meydan okudu :

— Yiğitlik hak vergisidir ana! Bir vakit battal ol­
maz!

Dışar^a yağmur öyle şiddetli yağıyordu ki daha av­
luyu geçmeden kemiklerinin içine kadar ıslandılar.

Gece imanına karanlık... Göz gözü görmüyor. San­
ki gökten rahmet değil, kara mürekkep yağmakta...
Adamın, deniz dibinde yürüyormuş gibi nefesi tıkanı­
yor, burnu tutuluyor.

Köyü çıktıkları zaman Uzun İskender Ağa, kısa kı­
sa güldü:

— Bu rahmet nasıl bir oyun arkadaş? «Kurt du­
manlı havayı sever» dedikse bunu mu dedik?

Sesini şarıltıdan yetiştiremediği için cevap veren
olmadı. Birkaç adım sonra ilk defa sendeledi, diz ka­
paklarına kadar çamura battı. Kurtulayım derken öne
devrildi. Ancak mecidiye torbasına dayanarak doğrula-
bildiğinde: «Para gibi yar var mı?» diye söylendi.

254

ÜÇÜNCÜ BÖLÜM

ÇAMUR

«İnsanoğlu topraktan yaratıldı.
Suyun fazlası kendisine iyi gel­
mez. Çamur olur.»

r

«İhtiyarların: 'Çorum toprağında, seksen yıldan be­
ri böyle afet görülmemiştir' dedikleri yağmur, işte o
gecenin yağmuruydu. Şimşek yok, gök gürlemesi hiç
yok... Bildiğimiz rahmet, yağıp dururken derya dalga­
ları gibi köpürüp coştu efendi, 'Aman!' demeye kalma­
dan seller yürüdü, neye rastladıysa önüne katarak da­
ğı, dereyi tuttu. Köprülerin yüzde doksan beşini söküp
almasıyla, yolu, izi kitledi güzelce... Toparladığı dava­
rın, malın hesabı bellisiz! Bir bela canım, töbe töbe!
Allahın bir afatı!»

Oysa eski eşkiyalardan Uzun İskender'le arkadaş­
ları, Dede'nin avlusunu çıkana kadar tepeden tırnağa
ıslandıkları halde nasıl bir belaya çattıklarını pek fark
edememişlerdi.

Katır Adil, bir çuval dolusu giyim kuşam yüklen­
diğine memnun, karısı Elifi düşünerek: «Bir entari­
lik kazan dersin he mi? Al sana bir tüccar dükkânı
mal! Al da senin herifin ne adam olduğunu belle
orospu!» diye seviniyor, Kuru Zeynel, oldu olacak, dört
bin liradan başka Kasım Dede'nin, «Aşağıda...» dediği

257

parayı neden almadıklarına şaşıyordu. Uzun İskender
Ağa: «Böyle plan Mustafa Kemal Paşa'da bulunmaz.
Parayı vurduk. Nasılmış namussuz Zeynel, nasıl?» di­
yerek birine övünür gibi yüksek sesle söylenirken, Ma­
raz Ali, kız kaçırmayı şuraya bırakıp eşkiyalığa çıktı­
ğı için kibirlenmekteydi. Artık eşkiya olmuştu, bunun
ötesi yok! Dede'nin karısı, Uzun İskender Ağasının ted­
birini şaşırmca sopayı kapan kendisi, sandıkları sürü­
yen, eşyaları harman eden kendisi... «Korkmadık gör­
dün mü? Korku yüreğimizin ucundan geçmedi. Bu eş-
kiyalık bize hak vergisi... ve de baba mirasıymış me­
ğerse!»

Tepeye sarmışlardı ki Adil sendeledi, keyifli bir ses­
le: «Ayağından başlarım haa Katır!» diye kendisini
azarladı. İkinci sendeleyişte çuvalı bırakmadığı için dir­
sekleri üstüne düştü. Toparlanıp kendi başına kalka-
mayınca, şakadan yalvardı:

— Aman uşak, beni tu tun ! Biz yıkıldık!
— Nerdesin? Ne var? Bu ne biçim...
«Rahmet» demek isteyen İskender Ağa da sözünü

bitirmeye vakit bulamadan çalılara takılıp yuvarlan­
mıştı. Toprak yağlı kayış gibi kayıyordu.

— Ali ulan!
— Buyur Ağa...
— Sen düşmedin mi?

Düşmedim.
Tut şu elimi... «Tüfeğin ucunu...» dedim eşek..
Nerdesin Ağa?

— Sesime gelsene alçak, gel sesime...
Kuru Zeynel yetişip kalkmasına yardım etti. Yağ­

murun şiddetinden ancak bağıra bağıra konuşabiliyor­
lardı.

Adil çuvalı sırtlamaya çalışırken, söyleniyordu:
— Su beni boğacak! Nedir yahu?

258

— Tepeyi tutalım. Tepe aydınlık olur.

— Aydınlığı bırak Uzun Oğlan! Dere nasıl geçi­

lecek?

— Dereyi mi? Aman Zeynel! Sel bastırmadan su­

yu öteye atlamanın kolayı...
İskender'in sesini titreten telaşı o karışıklıkta fark

edemediler.
Adil, suratına tasla atılır gibi vuran yağmuru eliy­

le silmek isteyerek, çırpındı:
— Sel mi kaldı hey oğlum! Gökten inen mübarek

de bir sel... Şu çuvala biraz dayanın.
— Ben mi?

— Dayan. Hem düşmeyiz kardaş, birbirimize des­

tek oluruz.
Çuvalı tekrar Adil'e yüklediler.
Zeynel güldü :
— Sandıkları boşuna kırdın kötü Katır... faydasız..
— Neden?
— Boşuna evet... Boşuna ki ne kadar...
— Ne demek?
— Biz bu gece bu yükü sürüyemeyiz.
Adil kendine çok güvendiği için avanak Kuru Zey­

nel'e karşılık bile vermedi.
Yüz adımlık tepeye yarım saatte ancak çıkabildiler.
İskender, yükseğe çıkınca karanlığın biraz arala­

nacağını ummuştu. Halbuysa yeryüzüne deniz dalga^
lan gibi saldıran yağmurdan, bir de kat kat olup top­
rağa sürünürcesine alçalmış kara bulutlardan bir adım
ilerisini görebilmek ne mümkün! Tepenin düzlüğünde
az daha kolay yürünüyordu o kadar...

Öteki yüze devrilince derede kıyamet koptuğunu
duydular. Sel çoktan bastırmış, kayaları söküp yuvarla­
maya başlamıştı. Dalgadan dalgaya sıçrayan, sağa so­
la çarpan ağaç gövdeleri davul gibi gümbürdüyor, se-

259

lin soluğu, kopardığı kayaları tepenin temellerine çar­
parak dünyayı depreme veriyordu.

Uzun İskender, telaşlandı:
— Aman çabuk! Aman suyu geçmeli! Zeynel bu

suyu geçmemiş olmaz!
— Höst dur bakalım! Nereye oğlum, dur eğlen!
— Suyu mutlak geçeceğiz. Senin meseleden habe­

rin yok...
— Neymiş mesele?
— Yüksek Oluk'a yetişilecek... Yüksek Oluk'a ye­

tişilmedi mi iş kötü...
— Delice'nin taş köprüsü yıkılmamışsa belki belki..
— Olmaz. Keseden gidelim... Yüksek Oluk surda...

Yüksek Oluk'tan birer hayvan uydurup...
— Ee?
— E'si... Mekân ispatı lazım olursa... Plan böyle...
— Başlarım senin planından namussuz! -Dereye

doğru atılmak isteyen Uzun İskender'i kolundan tut­
tu - : Dur dedim avanak, tekerlendin mi bitti.

— Aklın ermediğinden hey oğlum... Şu dereyi...
— Hangi dereyi? Şimdi ben senin beline bir tek­

me vurmalıyım ki... Tangır mangır dereyi boylamaksın
ki...

— Sen avcısın Zeynel ve de gececi bir adamsın.
Senin gözün gece karanlığında kedi gibi görür. Geçidi
istesen bulursun. Geçidi bana buluver oh kardaş!

— Töbe hey Allah! Ben bu velvelede geçidi nasıl
bulabilirmişim bakalım? Kızılırmak'tan zorlu yavrum,
sesine baksana derenin...

— Aklın ermediğinden namussuz Kuru Plan...
— Plan öyle mi? Hele sabahı hayırlısıyla tutalım,

ben sana planı sorarım.
Zeynel birdenbire başı sonu belli olmayan bir şey­

ler düşünmeye başlamıştı. Karmakarışık, berbat şey-

260

ler ki... Sırtını soğuk bir ter kapladı. Derenin, kulak
zarını vınlatan gürültüsünü de artık duymaz olmuştu.
Homurdandı:

— Planmış... Töbe töbe! Plan he mi?
— >Ne dedin?
— Bir şey yok... Yürüyün sağa doğru.. Köprüyü

tutmaya bakalım. Belki taş köprü sağlamdır.
— Sultan Süleyman yapısı taş köprüye ne olmak

ihtimali var? İyi akıl, aferin!
— Sesini kes hey avanak! Yüksek Oluk tarafları

deryaya dönmüştür. Balık olsan suyu sökemezsin. Hey
Adil!..

— Buyur!..
— Beni dinle! Nerdesin alçak, sesimi aldın mı?
— Burdayım. Ne var?
— Tepenin doruğundan gidilecek. İlerde yol da­

ralır. Çuval derdiyle suya tekerlenirsen bak keyfine...
— Çuval derdi... İyi bildin kardaş. Gel şunu, hak­

çası, bölüşelim. Namussuz çuval, bindi de bindi. Oğ­
lum sizde insaf edep yok mu? Biz bunu hep mi kendi­
mize aldık?

— Nuh tufanında bir de pırtı çuvalı eksik... -Ku­
ru Zeynel'in temelli öfkelendiği sesinden anlaşılıyor­
du -: Ulan Adil, ben seni hiç mi adam edemeyeceğim
rezil? Pırtının arşını üç kuruş... Dört bin lira vurduk.
Dahası, Dede'nin ahırında on bin lira bıraktık. Başlarım
çuvalının... töbe töbe! Yuvarla şu cenabeti, yuvarla!

— Neyi yuvarlamalı! Çuvalı mı? Deli bu... Şart
olsun bu Kuru deyyus iyice şaşırtmış. Bir tüccar ma­
ğazası mal olup...

— Bu kadar işe girdin, çarık hırsızlığından kurtu-
lamadın. Surda cebri ev basmışız.

— Basmakla...

261

- Hey Allah! Yürü bakalım. Tevekkeli ben buna
«Katır» demedim.

Artık ıslanacak yerleri kalmadığından ağır ağır,
bata çıka gidiyorlar, telaşsız konuşuyorlardı. Bereket
versin, tepenin üstünde diken-funda, kaya-fidan gibi
şeyler yoktu.

Zeynel bir zaman sonra bağıra bağıra dert yan­
maya başladı :

- Bu nasıl bir bela! Orta yerde bir de »plan» lafı
dönmekte... Plan öyle mi Uzun Ağa?

— Ne sandın? Yiğitliğin yarısı yürekse, yarısı plan­
dır.

Katır Adil yalvardı:
— Bre İskender! Şu çuvala biraz dayansana baca­

nak! Sanki ben bunları hep mi kendim için yüklendim
kavatlar? Ulan sizin dininizden, imanınızdan ben şüp­
heliyim.

Uzun İskender sağ elinin boş olduğunu o sıra fark
ederek fena telaşlandı, ateşe düşmüş gibi haykırdı:

- Ali hey! Aman Ali can!
— Emret Ağa!
— Tüfek sende mi, tüfek?

Bende...
Ver şunu... Bir saattir tüfek aramaktayım! Bu

da nasıl bir şaka? «Ver» dedim rezil! Tüfeği ver de
Adil Ağana biraz yardım et.

Ali bu sözü ikiletmedi. İşler kötüleştikçe keyfi ar­
tıyordu. «Haşşöyle ne güzel!» diye gizlice sevindi. «Ta­
mam! Eşkiyalık diyerek ben işte buna derim. Âşık Ni­
yazi türküsünü yakıvermeli ki tadı iyice çıkmalı...» Şu
karışıklıkta aklına bir de eşkiya türküsü gelmesine ne
demeli? «Seçm ağalar da seçin yiğit seçin / Koç yiğit
elana kefenler biçin / Yeğin atlar besledim kara gün
için I » Bir ıslık öttürdü: «Biz de olduk bir yiğit,

262

aferin!» Çöllo'nun ne demek olduğunu Zeynel Ağanın
evinde İskender Ağaya sorup öğrenmişti. Bu Çöllo fu­
kara bir oğlanmış, mahpusta çul altında yattığından
«Çullu» diye çağırır olmuşlar. Pek canı sıkılmış. «Şu
dar yerden Allahm izniyle bir kurtulayım,» demiş,
«umum çölleri fermanım altına alıp Çullu adını Çöllo
yapmaz mıyım?» demiş. «Tam tamına bizim gibi...»

Zeynel Ağasının kötü dokuzlu tüfeğini omzuna çap­
raz asmış, çuvalı altından tutmuştu.

İlk adımlarda, Katır Adil çok sevindi:
— Hay Allah senden razı olsun yiğit Ali! Ulan

iyi! Ben, arkadaş diye işte bu Ali'ye derim. Dayan ki

oh!
Bir zaman sonra bu yardımın faydasızlığını, hatta

zararlı olduğunu anladı. Yük her adımda kendisini yü­
zü üstüne yere düşürecek gibi öne biniyordu. Fazla­
dan, çuvalın ağzını bağlamayı akıl etmediği için sımsı­
kı tutmaktan sağ elinde hiç hayır kalmamıştı.

— Ali can!
— Buyur.
— Yahu bu çuvalın ağzı açık... Bir ip uydurmayı

düşünmedik. Elim koptu yavrum. Ne etsek?
Ali, İskilipli Kürt çobanlardan yüz kuruşa aldığı

yün örmesi kuşak bağını hemen hatırladı. Dört ku-
laçlık kuşak bağı ki, babası mezardan çıksa bir karışını
vermez. Lakin bu velvelede şu koca çuvalı Katır Adil
Ağasının inatla taşıması da yiğitlik... «Ne halt etsek
hey Allah! Yardan mı, serden mi?»

— Neye sustun Ali can? «Şu merete bir ip uydur»
dedim. Amanı bilir misin?

—• Bende bir kuşak bağı var ama... İskilip işi bir
kuşak bağı... Kürt örmesi... Tamam dört kulaç...

-•• Ulan öyle malın var da rezil... Kes şunun ucun­
dan bir arşın... Hay Allah yahu...

263

—. Çakı bıçağı yok...
-— Kes hadi... Adam bir şey uydurur. Çek kopar.

Çakı bıçağı bende de yok. Vardı ya evde kalmış... Hay
akıl, hay kuru kafa! Adam çakı bıçağım üstüne almaz
mı? Şunu bir bağlasak... Sen de yardım edersin, kuş
gibi uçururuz.

— Çakı bıçağı...
— İşte şimdi halt ettin yeğen! Bi şey uydur. Ben

senin yaşındayken...
— İskender Ağamın iki yüzlü kamasını isteyelim.

Kuru Zeynel lafa karıştı:
- Sizdeki akla tüküreyim e mi? Dört kulaçlık ku­

şak bağı var da keseceksiniz öyle ya! Güzelce yük ipi
yapsanız da çuvalı toptan sırtlasanız olmuyor mu re­
ziller?

— Aman Zeynel! Aman bu nasıl bir akıl! Duydun
mu Ali yeğen? Ulan Kuru, sabah olsun ben senin al­
nından öpmezsem... Hey Ali can!

— Buyur.
Duydun ya oğlum, bu senin Zeynel Ağan, Al­

lah sayesinde, keramete kıç attırır. Sakın keser meser-
sin sonra keyfine! Çıkar şu bağı... Lakin... Zeynel
beri bak kardaş, ağzını ne yapalım ağzını... Çuvalın
ağzını dedim. Buna da bir fikir isterim. Hadi yavrum
fikir gelsin. Bu mübareğin ağzına bir çare...

— Eşek, eşek!.. Ucunu ağzına bağla da ötesini do-
kmdırıver. Sen hiç korkudan çırpı çekmedin mi alçak?

— Sahi ulan, ne iş! Bağı yetiştir Ali oğlum bağı...
Maraz Ali kuşak bağının bir ucunu ilmikledi, çu­

valın ağzını sıkıca boğdu. Gerisini Katır Adil'in omuz­
larına geçirip bağladı, «Yallah bismillah» diye yükü sır­
tına kaldırdı.

— Artık senin tüfeği de ben taşırım Adil Ağa! İler­
de yorulursan çuvalı verirsin. Sırasıyla götürürüz.

264

— Yorulmam kardaş, bak böylesi ne iyi... Lakin
selamete çıkalım bu Kuru Zeynel rezüiyle bu İskender
alçağına yapacağımı ben bilirim. Bunların bu çuvaldan
bir karış pırtı hisseleri kalmadı. Bunlar paylarını kay­
bettiler. Şimdiden söyle ki beyhude umutlanmasınlar.
Ulan siz öyle mi bellediniz namussuzlar?

Keyifli keyifli gülüyordu.
Kuru Zeynel çıkıştı:
— Aklın ermediğinden karı gibi gülersin! Aklın

ermediğinden... Benim payım ananın ak sütü gibi he­
lal olsun efendi. Şimdi rahmeti de yedi, bu Dede pır­
tısı gâvur ölüsüne dönmüştür. «Şeytan azapta gerek»
demişler, çek bakalım!

Uzun İskender, «rahmet» sözünü nasılsa duydu:
— Bu rahmet bir bakıma iyi oldu ha Zeynel! İz

süremezler.
— Canımı sıkma Uzun Oğlan, ize kurban olayım.

Şu namussuzun iyiliği nerde ki sen bu lafı böyle söy­
ledin?

— İyidir efendi, gayet iyidir. Hele köprüyü, Alla­
nın izniyle, bir atlayalım, hele ayağımız karşı tarafta
düze bassın. Yüksek Oluk'u tuttuk mu gerisine karış­
mayacaksın.

— Gerisine ben nasıl karışabilirmişim? Bu bizim
işimize, bundan böyle karışsa karışsa Sungurlu'nun ka­
şkol komutanı Kara Lütfü Başçavuşla Çorum Ağir-
cezasının koca reisi karışır. Bir de sonunda Çorum mah­
pus damının başgardiyanı Necati Efendi...

— Yağma yok! Bu plan, başka plan arkadaş! Bu
benim planın aynını, bu Çorum toprağı Timurlenk çen­
ginden beri görmemiştir. Rahmet tam sırasında yetişti.

— Yanılmaktasın, Uzun Ağa! Biz insanız. Toprak­
tan olduk, suyun çoğu iyi gelmez. Bunun sonunda ça­
mura dönüp cıvımak var.

265

Bu sırada Katır Adil sürçtü, «Aman!» demeye kal­
madan yüzünün üstüne yıkıldı:

— Yahu aman, biz gene yıkıldık. Ali yetiş, bu na­
mussuz çuval bizi boğacak oğlum! Sakın arkamızdan
mı ittin rezil?

— İtilir mi Ağa?
— Başlarım Ağandan... Ya bize ne oldu durduğu­

muz yerde? Tut kaldır. Öyle değil namussuz... -Ağzı­
na çamur dolduğundan tükürüp duruyordu - : Ulan
Zeynel, vallah sen arkadaş değilmişsin.

Adil'i elbirliğiyle kaldırdılar. Zeynel keyifsiz keyif­
siz güldü:

— Bu gidişle sen çuvalı değil, çuval seni yiyecek
Katır!

— Bir de güler, bir de güler... Medet be, medet do­
muzlar!

Adil bar bar bağırıyordu. Dere yatağı burada iyi­
ce daraldığından selin gürültüsü gökyüzünü tutmuştu.

— Hey İskender! Hey Kuru kâfir! Ben öldüm ya­
hu! Sizde hiç merhamet yok mu?

— Merhamet çok, lakin takat kalmadı. Dediğim
gibi... Şunu dereye yuvarla gitsin,

— Bre İskender Ağa! Sende kırk paralık hamiyet
varsa şuna bir kurşun çekersin. Şunu, haydi, domuz
niyetine kurşunlayalım arkadaş! Kızıl koltuktan bir
telli kurşun... Her kaç kuruşsa parasını veririm. Kur­
şunun tanesi beş kuruş mu, ben yirmi beş vereceğim.

Uzun İskender, pırtıları taşımamak şartıyla atma­
ya taraftar olmadığından Adil'e sadece acıyordu. Dede'-
nin dava etmeyeceğini dini gibi bildiği için karıları bir
güzel donatmak fena olmayacaktı. Adil'in yalvarmala­
rım duymazdan gelerek, ayak sesi vermeden yürüme­
sine devam etti.

— Hey İskender! Sana dedim kavat!

266

Fukara Katır sanki yeraltından sesleniyordu. Yer­
altından değil ya, gökyüzünden feryat etse boş... De­
redeki selin gümbürtüsü, rahmetin suratına kırbaç gi­
bi inmesi, ıslanmış urbalar, içi su dolup yumuşayan
pabuçlar adamda söz anlayacak kafa bırakmış mı ba­
kalım? Filinta, mermiler, hele mecidiye torbası...

— Dur Uzun Oğlan! Nereye koşuyorsun alçak? Sa­

ğa kıvrılacaksın. İlerisi uçurumdur.

— Bre Zeynel! «Şuna az yardım et,» dedim. Şuna

beş on adım bakıver. İki nefeşleneyim, şart olsun, tek­

rardan yüklenirim.
— Sağa kıvrılacaksınız. Durun hele... Durun da

bir bakalım.

— Duralım elbette... Durmak iyi... Ben oturaca­

ğım.
Katır Adil böyle diyerek yavaş yavaş çömeldi, cıvık

toprağa «Oh!» diye oturdu:
— Ali can!
— Buyur Ağa!
— Nerdesin arkadaş? Ben oturdum Ali can, yanım­

da dur. İyisi, gönlün çekerse oturuver. Sonunda çuvalı
sırtıma kaldır;rsm. Dinlenelim kardaş!

Kuru Zeynel nereyi nasıl keşfetmişse etmiş, biraz
sonra geri dönmüştü. Hain bir keyifle seslendi:

— Uzun Ağa!
— Buyur.

— Büyürdüm. Buyurulmaz mı? Sana bir müjdem

var: Taş köprü filan kalmamış. Senin zorlu plan sa­

yesinde...

— Aman o nasıl bir söz! İnşallah bir şey olmamış­

tır. Ağzından başlarım haaa...

— Köprü belki yerindedir, ama yanma varamayız.

Aşağısı deniz-derya... At değil, fil sökemez.

- N'olacak?

267

— Bilmem.
— Bilmem olmaz. Çıkarı?.. Suyu geçemedik mi yan­

dık! Suyu mutlak geçeceğiz. Aklın ermediğinden...
— Benim aklım güzel ermekte... Buraları sen ben­

den iyi bilirsin. Köprünün ayağına beş altı dere birden
toplanır. Delice dersen bu çukurda yazın bile geçit ver­
mez. Aşağıda bir gürültü var Ağa, Samsun'un Karade­
niz'i de öyle değil... Biz bu karanlıkta suyu hiç geçe­
nleyiz. En iyisi, Topal'ın komüne* gidelim, sabahı bek­
leyelim. Etraf ısısın, Allah kerim! Aklında mı, kaç yıl
önce bir afat olduydu, su bütün köprüleri aidiydi da
taş köprüyü sökemediydi. Topal'ın komüne buradan
yarım saat, üç çeyrekte yetişiriz.

— Yahu ben ne demekteyim, sen ne demektesin!
Biz bu suyu bu gece geçemedik mi...

— Plan mı bozulur? Sen o planı baştan bozdun re­
zil! Bak İskender, yiğitlikte kahpelik olmasın, bizim
bu gidiş doğruca mahpus damı gidişi... Orada ben se­
ninle konuşurum.

— Kaldır aradan «mahpus damı» lafını... Suyu
geçmenin çaresini bul, gerisine karışma!

— Hey yarabbi! Şunda hiç akıl var mı? Oğlum,
ben Delice Köprüsü'nde sana Gülcemal vapurunu ner-
de bulayım? Bu suyu geçerse bir Gülcemal vapuru ge­
çer, bir de keramet kuvvetiyle Musa peygamber... Ge­
risine asıl sen kulak verme! Biz Topal'ın komünü ha­
yırlısıyla tutmaya bakalım. Hey Adil!

— Buyur!
— İşin tadı kaçtı ve de şakası kalmadı aslanım.

Yuvarla şu çuvalı da hızlıca gidilsin.
— Kaldır «yuvarla» sözünü... Ben bu kadar sıkın­

tı çekip...

* Köm * Ağıl.

ı 268

— Yuvarla oğlum, yuvarla gel... Bu gece o çu­
valda çok nuhuset var. Gel bu belâyı peşin savalım.

— Ben ölmemiş çuval bırakılmaz.
— Hay Allah belanı versin!
— Senden iyi bela mı olurmuş namussuz Kuru?

Ben inada bindirdim Ağa, bu çuvalı köye kadar sürü­
yeceğim, köye kadar...

— Köyü tutabileceğiz de he mi? Aferin koçum! Be­
nimki boş bir laf... Sana at da yaraşır, meydan da...

Tepenin sırtı burda biraz sağa bükülüp alçalıyor,
ilerde ikiye ayrılarak tekrardan yükseliyordu. Topal'ın
kömü soldaydı. Aşağıdaki düzlüğü su basmamış olsa
taş köprüye sağdan gideceklerdi. Yol muhataralı bir
hal almıştı. Kuru Zeynel küfrün arasını kesmeden Ka­
tır Adil'in yanında yürüyor, dereye tekerlenmemesine
kudretince gözkulak oluyordu. İnceden bir rüzgâr çık­
mış, Adil ter dökerken, ötekiler üşümeye başlamışlardı.
Hele en zayıfları olan Zeynel'in dişleri birbirine vuru­
yordu.

Rüzgâr bulutları biraz aralamış olmalı ki sellerin
bastığı ovayı, tepelerin kara gövdeleri arasında biraz
fark ettiler. Su, koyu kurşuni renkteydi, yıkamadığı top
ağaçlar, şurasında burasında katran karası...

Kaygan toprakta yokuş çıkmak zorlaşmıştı. Ağır-
laştıkça ağırlaştılar.

Maraz Ali iki defa sendeledi. Bir seferinde az kal­
sın Zeynel Ağasının dokuzlu tüfeğini kıracaktı. Kendi
kendine: «Höst oğlum!» dedi. «Eşkiyalıkta elindeki tü­
feği kırana ne derler? Haşa huzurdan, 'eşşek' derler.
Önüne bak!»

Uzun İskender'in özürlü bacağı donmuş, bükülmez
olmuştu. Dizkapağından kalçasına, kalçasından belke-
miğine bir namussuz ağrı dolaşıyordu. Soğuktan diş­
leri birbirine vururken sırtı ter içindeydi. Gömleği de-

269

asine yapışmıştı. Artık her adımda bu çamuru söke-
meyeceğinden, burnunun üstüne bir kere düşerse bir
aaha kalkamayacağından korkuyor, Kuru Zeynel'in ka­
raltısını gözleyerek adeta sürünüyordu. Tüfeği namlu­
sundan tutmuş, yaşlıların sopası gibi kullanmaya başla­
mıştı. Duvara dayamaya kıyamadığı kız gibi filinta kaç
kere mekanizmasına kadar sulara, çamurlara battı da
aldırmadı. Deminden beri: «Şu mecidiyeleri Zeynel'e ver­
sem... Mecidiyeleri biraz da bizim Zeynel taşısın yahu!
Şunları biraz...» diyordu ama bunu teklif etmeyi bir
türlü göze alamıyordu. «Kuru domuzda bazı bazı bir
öfke olur ki... Eh ben öfke diye işte buna derim. Lakin
oğlan haklı kardaş, oğlana oyun oynamadık mı resmen
biz?» Böyle düşünerek yürürken ayağı birden boşluğa
gitti, yarı beline kadar suya gömüldü, can korkusuyla
bağırdı:

— Medet bre! Bre hay!
Dereye tekerlendim, diye korkmuştu. Var gücüyle

sıçrıyordu.
— Ne var? N'oldu?
— Bre biz... Ver şu elini... Ne bela yahu!
— Dur geldim. Önüne baksana rezil!
Zeynel tüfeğin dipçiğine yapışıp İskender'i sudan

çıkardı. Burası, büyük bir meşenin sökülmüş köklerin­
den kalma derince bir çukurdu.

Adil hışır hışır solurken, lafı gediğine komamaz-
lık edemedi:

— Gördün mü? Koca İskender Ağamız da tekerlen­
di namussuz Kuru! Sen bu kervanı rabıtalı yedeye-
meyeceksin, nafile...

— Ulan ben eşek miyim ki, sen bu lafı...
— Haşa! Kabul etmem. Eşek olsan, «Dinlenilme­

din, boyuna yürünsün,» derdin. Şimdi aklında biraz
oturup nefeslenmek var.

270

Rahmet, Katır Adil'le eğlenmek istemiş gibi bir­
den azınca Zeynel güldü:

— Fena olmaz! Şurada oturalım da birer cigara
içelim. Hey oğlum, beni «balık» diye size kim söyledi?
Burda dursa dursa balık durur, o da kulağına sel ça­
muru kaçmamışsa... Hele yürü! Köme geldik.

Uzun İskender ayaklarını yere vurup kundurala­
rına biriken suları biraz olsun sızdırmak isterken üst
üste üç kere hapşırdı. Zeynel, öfkeyle sordu:

— Hayrola reis! Bir emrin mi var?
— Bana mı dedin Zeynel? İyi... Bak dinle oğlum...
— Ey?
— Şunu biraz da sen taşı...
— Nedir? Tüfek mi? Atıver.
— Neyi atacağız! Tüfek atılır mı rezil? Sen şaşırt­

mışsın oğlum, tüfek bir vakit yiğit kısmına ağır gel­
mez. Şu mecidiyeleri...

— Haa... Mecidiyeleri sen hâlâ atmadın mı Uzun
Ağa? Atıver.

— Herif bu gece bir «Atıver» öğrenmiş... Ulan me­
cidiye torbası nereye atılabilirmiş bakalım?

— Şimdi sen de Uzun İskender Ağa iyice kulak ver
ki... Bak, Dede bizi yarın dava ederse biz doğruca mah­
pus damına gideriz. Dur namussuz! «Plan» dedin mi
seni arı gibi dalarım. Evet, mahpus damına gideriz.
Gidelim. Bu yorgunluk ancak mahpus damında çıkar­
sa çıkar. Dede davacı olmazsa ben bekçilikten istifa
eder, tam altı ay dinlenirim. Zira bu yorgunluk başka
türlü def olmaz. Ve de şart ettim ve de öteki dünyada
Hazreti Ali Efendimizin şefaatinden mahrum kalayım
ve de namerdim ki sen bir daha bizim köyün sınırın­
dan beriye geçersen ben seni vururum.

— Vur oğlum, kanım sana helal olsun! Lakin, şu
mecidiye torbasını iki adım götür, iki adım namussuz...

271

Yağmurun hızlanmasıyla bulutlar başları üzerin­
de kara yumak haline gelip etrafı karanlığa gömmüş­
tü. Derenin gürültüsü de birkaç misli artmışa benzi­
yordu.

Katır Adil deminden beri, çuvalı dayayıp dinle­
necek bir taş gözlemekteydi. Bulunca, hemen yaslandı:

— Biraz dinlenmemiş olmaz! Oh be birader! Biraz
soluklanalım yahu! Allah sayesinde ne olmuş ki... Hey
Ali can!

— Buyur.
— Şu benim şapkayı alsan da sularını biraz sık­

san. Sular ensemizden içeri... Dur sen ne yaptın Maraz
oğlan? Tüfek nerde, tüfek?

— Burda...
— İyi... Kaybeder maybedersin, bak gerisini ken­

din düşün! Hey oğlum, silah ne demek, silah namus
demek... Ulan şapkayı, dedim rezil...

Maraz Ali önce Adil Ağasının şapkasını, sonra ken­
di şapkasını sıktı:

— İşte buyur Ağa, tamam!
— Aferin Ali kardaş! Ben dayanıklı yiğit çok gör­

düm ya, senin gibisine hiç rastlamadım. Sen bu eşki-
yalıkta birinciye gelirsin. Bedenin göstermez ama peh­
livansın köpoğlusu... Hey Zeynel! Sana dedim Kuru
domuz!

— Bana... «Kuru» dedin öyle mi? İşte yalanını
tuttum Katır! Bu dünyada bana «Kuru» diyecek sen­
den başka avanak adam bulunmaz. Seni de adamdan
sayanın ben dininden imanından şüphelenirim. Oldu
mu?

— Sabahtan beri, «Çuvalı at,» dedin durdun Ka-
vat, çuvalı at ne demek, bakalım? Bir de biz avanak
oluruz bu hesapça, sen de akıllı...

272

— Çattık hey Allah! Bunlardan biri «çuval» tut­
turmuş, biri «mecidiye torbası...»

— Mecidiye torbası mı? Nasıl torba?
İskender lafa karıştı:
— Haberin yok, deminden beri bize, «Mecidiyeleri

atıver,» demekte bu senin Zeynel Ağan, anladın mı? Me­
cidiyeleri atmalıymışız.

— Eskiden beri atıcıdır kendin bilmez değilsin
ya... Bak ne yaparız Ağa, sen mecidiyelerden vermez­
sin, ben çuvaldan. O zaman karı gibi yalvarır, ama
kulak asan kim? Şunu inletelim güzelce... Şunu inle­
telim de ağzını, Ağasını bellesin. Ali can!

— Buyur.
— Bu nasıl bir yiğit yahu? Bu nasıl edepli bir de­

likanlı? Seslenmemle, «Buyur!» diyerek... Kaldır şunu
Ali kardaş, çuvala dayan yavrum. Sen sakın bu Zey
nel Ağanın lafına kulak verme! Biz her elimize geçe­
ni, «iki damla rahmet düştü» diyerek atarsak, iş ırağa
varır.

Nihayet tepenin düzlüğünü, «Topal'ın Kömü» de­
nilen Eğri Kaya'nm dibini tutabildiler.

Burası vaktiyle İnce Şaban Ağanın davar ağılıydı.
Bu İnce Şaban Ağayı Sungurlu toprağında bütün orta
yaşlılar hâlâ söyler gezer. Rahmetlinin sağ bacağı biraz
aksaktı ama, sürüleri dağ başlarını tutmuş bir hane­
dan kişiydi. Üç oğlunun üçü de seferberliğe gidip bir
daha gelmedi. İnce Ağa bu dertle öldü, malı karılara
kalıp dağıldı. Eğri Kaya kömü o zamandan beri vi­
ran... Çobanlar, döl güden çocuklar etrafının örme çi­
tini söküp yakmışlar. Lakin, adından belli, Eğri Kaya
iyice bel verdiğinden dibi, güneşe, yağmura oldukça si­
per... Bu afette bir karış kuru yer. Eğri Kaya'nın di­
binde kalmışsa kalmıştır.

Kuru Zeynel: «Gözümüz aydın Ağalar, menzile ye-

273

tiştik!» dediği zaman İskender'le Adil'in bacaklarında
kendilerini gezdirecek kuvvet iyice tükenmişti.

Allanın bir hikmeti canım, Eğri Kaya'nın oyuntu­
su adeta kuru değil mi?

Katır Adil çuvalı yere atıp yanına çöktü:
— Namussuz çuval beni yedin bütün, kemiklerimi

çürüttün!
Uzun İskender büsbütün bitmiş, «Of anam!» diye­

rek sırtını taşa verip yığılmıştı.
— Surdan köprüye bir baksam! Siz burdasınız...
Zeynel'in bu sözüne çok şaştılar.
— Biraz soluklan kardaş! Su toparlamadıysa köp­

rüye n'olur? Toparladıysa yeniden kuracak değilsin!
— Bakalım ki... Dinlenmek kolay!
Kuru herifin gayreti Adil'le İskender'in yürekleri­

ne dokundu. Ayak seslerini biraz dinledikten sonra bir
ağızdan konuştular:

— İyidir şu Kuru Zeynel, bulunmaz arkadaştır.
— İyi olmaz mı? Dört yüz dirhem bir arkadaş...
— Ve de akıllı haaa... Kurnaz köpoğlusu! Lakin

bu gece nedense şu çuvalı yüreği hiç sevmedi. «Atıver!
At gitsin!» dedi durdu.

— Şaşırtmış herhal... Mecidiyeleri de attıracaktı
az kalsan! İşte bundan belli!

- Şaşırdı evet! Ulan rezil Kuru!
— Köprü sağlamsa, çuval için sen hiç kasavet çek­

me! Senin bundan sonraki zorun Yüksek Oluk'a ka­
dar... Orda hayvanlar hazır...

— Öyleyse benim bildiğim taş köprü sağlamdır.
Çuvalı hayvana güzelce sararız. Ben yaya gitsem de
kıymeti yok!

— Neden oğlum, hayvan kıtlığı mı var? Kirasıyla
değil mi? Senin altına da bir at çekerim ki Köroğlu'
nun kır atı halt etmiş... Allah sayesinde, paramız bol...

274

Atları sürer gideriz. Biraz ıslandık ama, bu rahmet iyi
yetişti. Hem de bu rahmet hiç kesilmemeli... Biz gide­
ceğimiz yeri bulana kadar bu böylece yağmalı... Sen
Kuru deyyusa hiç bakma!

— Bakılır mı? Sittir ederim gider. - Katır Adil, De­
de Kasım'ın evinden çıktıklarından beri ilk defa ban-
kınot paraları hatırlayarak telaşlandı - : Aman arka­
daş! Kaymalar ıslandı mı sakın?

— Islanmaya ıslanmıştır. Lakin yazısı bozulacak
değil ya... Kurutur kurutur harcarız.

— Aman kurutman... Derhal kurutalım oh İsken­
der, şuraya bir ateş yakıverelim.

«Ateş» sözüyle üçü birden ürperdi. Islak elbisele­
rinin soğukluğu derilerini değil, iliklerini dondurmaya
başlamış da meğer farkında değillermiş...

Uzun İskender, çalınarak yakındı:
— Ateş ister ama... Kibrit n'arasm arkadaş? Ben­

de ıslanmadık yer mi kaldı? Yüksek Oluk'a kadar da­
yanacağız?

— Kibrit bende de yok... Şu halde çaresiz dayana­
cağız. Lakin bu Zeynel nerde? Sakın «köprü keşfede­
yim» derken su toparlar da...

— Benim bildiğim Zeynel'i su toparlayamaz. Ne­
den mi? Kurnazdır da ondan... Ona suyun, selin gücü
yetmez.

Kayanın altı, baca gibi rüzgâr çektiğinden üçünün
de dişleri birbirine vuruyordu. Donacaklar ötesi yok...

İskender'le Adil, bu esinti böyle giderse burda ka­
tılıp kalacaklarını, bir daha yola çıkamayacaklarını an­
layarak essahtan büyük bir ölüm korkusuna kapıldılar.
İkisi bir ağızdan imdat ister gibi seslendi:

— Zeynel!
— Hey Kuru deyyus!
Zeynel pek yakınlarından karşılık verdi:

275

— Burdayım. Ne var?
— Köprü sağlam mı?
— Herhal sağlam... İyice fark edemedim ama...
— Öyleyse gidilsin Zeynel, hiç durulmasın.
— Hayrola Uzun Oğlan! Titremesini bilmesen do­

nacaksın. Bu ne takırtı?
— İyi dedin Ağa, donduk biz! Yürüsek iyi... Yü­

rüdükçe adam kızışır.
— Köprüye sokulmanın yolu yok! Aramıza Kara­

deniz deryası girmiş say! Uzaktan baktım, köprü sağ­
lam gibi... Lakin sular üzerinden aşmakta ki arkadaş,
canavar gibi...

— Eey!
— E'si, bekleyeceğiz. Bu afet sürdüğü kadar sür­

mez. Yahut ki Nuh peygamber tufanıdır, dünyada
adam komaz.

— Tufana kurban olayım, donacağız Ağa.
— Neden ateş yakmadınız?
— Kibrit kutusu çamur olmuş.
— Dur hele, benim kav çakmağı üstümdeyse...
— Aman Zeynel Ağa, amanı bilir misin?
— Üstümdedir. Dur, tamam! Dua edin, kav ıslan-

mamışsa...
Adil diş takırtıları arasında sordu:
— Diyelim ki ıslak değil, bu rahmette ne yaka­

cağız?
— Kele kavı ateşleyelim de gerisi kolay...
Kuru Zeynel çömeldi. Meşin çakmak kesesi iyice

ıslanmıştı ama rutubet kavı berbat etmemiş olabilirdi.
Siperliğinden şıpır şıpır su damlayan kasketini alıp ye­
re çaldı.

Surdan bir kuru çaput verin de ellerimi kuru­
layım.

276

— Kuru çaput ne arasın efendi, bedenimin içinde
yüreğim ıslanmış...

— Allah Allah! Açsana şu ipine, ilmeğine tükür­
düğüm çuvalı... Ortasına doğru elbet ıslanmamış bir
şey kalmıştır.

Adil duymazlığa vurup lafı değiştirdi:
— Gidilse daha mı iyiydi, ha ne dersin İskender

Ağa?
— Ulan, «Gidilse,» diyeceğine çuvalı beriye alsana

rezil, bak Zeynel Ağamız ne buyurmakta? Şimdi şart
olsun, hepsini doğrarım.

Adil, Uzun İskender'in kamasını çektiğini sesten
anlayarak sıçradı:

— Dur olmaz! Doğrayacakmış... Ya biz öldük mü
namussuz? Dur ki nezaketle açalım.

Çuvalı, «bir çöp bırakmamak» hırsıyla doldurduğu
için ortadaki pırtılar kupkuruydu. Katır Adil birini çe­
kip uzattı, kederli kederli, söylendi:

— Buyur Kuru kavat! İnşallah geberirsin de sa­
na kefen yaparım.

— Hoşt...
— Kenarından kurulan oh Zeynel Ağa, aman her

yanını batırma, günahtır.
Zeynel kötü kötü güldü.
Kayanın oyuntusu büsbütün karanlıktı. Bir şey gö-

rebilirmiş gibi, gözlerini var kuvvetleriyle açarak nefes­
lerini kestiler. Pek uzun süren bir bekleyişten sonra,
çakmak demirinin taşa vurmasından ileri gelen sert ses
duyuldu. Fakat çıtlak çıkmadı. Üçüncü, dördüncü vu­
ruşta da çakmayınca Zeynel küfretti:

— Almazlandı öyle ya... Islak şu halde...
— Parmaklar tutsa... Donmuşum yahu, elden

ayaktan düşmüşüm, ben...

277

Uzun İskender, en beceriksizleri olduğunu bildiği
halde çıkıştı:

— Bana ver şunu!
— Sana mı? Hani oğlum, bir elinde mecidiye tor­

bası, ötekinde filinta vardı? Sende el kaç tane Uzun
Oğlan?

Neden sonra sıçrayan ilk kıvılcım, kaya dibinin
koyu karanlığını bir an güneş gibi aydınlattı, kavın, ci­
dara tiryakilerince pek sevilen tatlı kokusu duyuldu.

Aman yandı mı Zeynel Efendi?
— Ulan aferin alçak! Ulan ellerin dert görmesin.
Kav, çakmaktaşınm üstünde ince bir duman çı­

kararak kıpkırmızı, hamarat hamarat yanıyordu.
— Biraz kuru ot yetiştirin. Diken filan...
Üçü birden etrafa saldırdı. Kayayı dizin dizin, el

yordamıyla arayıp dururlarken burunlarına keskin bir
boz kokusu çarptı. Katır Adil, etine iğne batırılmış gi­
bi haykırdı:

— Dur n'aptm? Dur istemem!
- Başlarım haa... Şimdi başlarım Katır...

Zeynel yanan kavı, elini kuruladığı ipek fistanın
üstüne koymayı akıl etmişti. Fazladan eğilmiş de üf­
lüyor.

Adil ağlar gibi söylendi:
— Günah! Bunlar beş kayma eder namussuz Kuru!

Ben sana çırpı, diken bulurum kardaş, dur bırak!
- Daha söylenmekte... Çırpı bulamadın mı, çu­

val surda kalsın, ben seni bile yakarım pis Katır.
Nihayet ipek fistan parladı. Kaya dibinin yağlı kat­

ran karanlığını, önce yürekleri ısıtan bir beyaz alev
aydınlatıverdi. Cana can katan bu ışığı kaybetmemek
gayretiyle etraflarına baktılar. Sığındıkları oyuğun ağ­
zında sudan bir duvar vardı. Gayet oynak olan bu du­
var, kalın bir cama da benziyordu.

278

Adil ilerde gördüğü otlara saldırdı:
— İşte sana kuru ot! Çoban yatağı ki sencileyin

kopuğa bir kış yeter. Ayrıca buranın çobanları çırpı da
biriktirmişler. Şu halde mantar gözlemesini bunlar çok
seviyor.

Bir kucak kapıp geldi. Lakin bunların en kurusu
bile iyice nemlenmiş olduğundan ateşin ilk keyfi çabuk
geçti. Etrafı kötü bir duman kapladı.

— Bizi tütsüye gark ettin ulan Katır! Bu ne bela!
— Oh İskender Ağa, sen ferah ol, ben şimdi har­

latırım ki gör, iliklerin nasıl ısınır!
Adil diz çöküp bir vakit üfledi. Dişleri biribirine

vurduğundan, soluğu adam gibi çıkmıyor, kasketinden
de sular damlıyordu.

Zeynel'in çuvala yaklaştığını fark eder etmez sıç­
rayıp önüne dikildi, ellerini tut tu :

— Ayaklarını öpeyim Ağa! Dur hele bırak...
— Çekil ulan! Ateş söndü mü seni bitiririm. Çe­

kil ayağımın altından...
— Kardaş günah... Olur mu kardaş? Zeynel Ağa

kerem et! Bekle dur! Yetiş bre İskender, gel yetiş!..
— Elimi bırak, dedim. Ağzımdan yemin çıktı. So­

nu kötüye varacak...

Sesinden şaka etmediğini anladılar. En zayıfları
olduğundan hepsinden çok üşümüştü.

Adil büyük bir telaşla, tepindi:
— Peki Allah belanı versin! Dur ki, ayıralım, se­

çelim. Ayırmadan hiç olmaz. İyilerini ayıracağım. Bu
mal yalnız benim malım mı? Senin de payın var. Be­
heri beş bankınot bunların, belki de on bankmot...

— Töbe yarabbi! Oğlum, yarına sağ çıkacağımız
belli değil... Sen şaşırtmışsın. «Keçi can derdinde, ka­
sap yağ derdinde» desem uymaz.

279

— Neden? Ne varmış hamdolsun? Yarma sağ çık­
mamak ne demek?

— Çattık bu gece... Ulan İskender, şu namussu­
za iki laf etmezsin. Benim nedir sizden çektiğim kavat-
lar!

Fistanın bir tarafı parlamış, alev Kuru herifin su­
ratını aydınlatmıştı. Belli bi şey, bunun öfkesi, hita­
mında burnuna gelmiş toplanmış. Derisi kemiklerine
sımsıkı sarıldığından Zeynel'in yüzü evvel eski kuru
kafaya benzer, ama şimdi fena... Gözleri de fazladan
yumruk gibi dışarı uğradığı için değme yiğit bakma­
ya güç yetiremez.

Katır Adil işi anlayıp elini çekiverdi.
Zeynel, namussuz Katır'ın gönlünü almak ister gi­

bi acıyan bir sesle, söylşndi:
— Meraklanma oğlum! Şimdi ateşi harlatalım.

Hepsine kıyacak değilim. Elif kahpesine dilediğin ka­
dar götürürsün.

Ben yalnız Elifi mi düşündüm? Hepimizi dü­
şündüm. Ne demişler? «Parayı kazanmak hüner değil,
tutmak hüner» demişler.

- Haklısın be birader! Böyle lafları, bu Katır,
adam gibi nasıl eder yahu? Kötüleriyle ateşi canlan­
dıralım ki şu çalılarla otlar nemlerini alsın.

Ateş kuvvetlenince, gayet ağır bir iş görmüş gibi
yorgun, ellerini beline koyup doğruldu:

- Buyur Uzun İskender Ağa! Odayı yaktım emrin
üzerine... Şimdi ağa gönlün dilerse, Çorum Valisini da­
vet edersin. Katır Adil Efendi'ye de var selam et! Tüc­
car eşyalarını yanmaktan kurtardık. Vicdan sahibiyse
bize dua eder.

İskender'in romatizmalı bacağındaki sızı dayanıl­
maz hale geldiğinden bu laflara pek gülemedi. Ateşe eni­
konu sürünerek yaklaştı:

280

— Nur ol arkadaş! Canımızı bağışladın, beni, eş-
kiyalıkta Kavlak Ali'ye değişirsem namerdim.

Ateşe sokuldukça ıslak pabuçlarından, yün çorap­
larından, elbiselerinden pis bir koku çıkmaya başla­
mıştı. Ön tarafları tüterken sırtları ürperiyordu.

İskender, dişleri biribirine vuran Zeynel'e akıl öğ­
retti:

— Oğlum, soyun da gömleğini kurut! Gömleğin
kurumamış bu bela def olmaz. İt gibi titrersin.

— Gömleği kuruttuk, donları ne yapalım? Çorap­
lar hepsinden berbat! Ben ölürüm arkadaş, ben bu gi­
dişle sabahı tutamam. Satlıcan olmam da cabası...

— Höst! Düşmanların ölsün. Bu ateş seni şimdi
ısıtır. Bu ateş...

Zeynel elini kaldırarak İskender'i susturdu:
— Ulan Uzun avanak! Dünden beri söylene söyle­

ne başımı döndürdün. Ben bu kadar serseri değilim
ya, bu hal neyin nesi? Ulan benim fikrimi şeytan mı
yelledi?

Diyeceğim şu... Ceketleri soyunalım da...
— Başlarım ceketlerin yakasından bre alçak? Sur­

da halisinden ipekli giyim kuşam durmakta, «Değişe­
lim kardaşlar,» diyeceğine... Evvel bahar soğuğunda
bizi anadan üryan soyacak...

Katır Adil gene davrandı:
— Hangi giyim kuşam? Ne değişmesi...
— Bilemedin mi efendi? Bu gece bir amansız ge­

cedir. Bu belanın içinde bir akıllı iş görüldüyse o da
senin çuval... Aferin arkadaş, asıl eşkiya ben değilim,
sensin!

— Anlamadım.
— Şimdi anlarsın. Şu çuvalı beri ver!
— İşte çırpı dedin, sana çırpı buldum. Bir karışı­

nı yakarsan, bu sefer de ben şart ettim, seni bitiririm.

281

Yakmayacağız alçak! Birer don, birer gömlek
ayırır giyeriz. Köyü Allanın izniyle tutalım, çıkarır ve­
ririz.

— Giyelim mi? Aman dur, bu nasıl bir akıl ya­
hu? Berbat olursa... Berbat olmayı n'apalım?

— Bi bok olmaz. Uzatma da yuvarla çuvalı hadi!
Dur aman! Çuvalı boşaltmadın mı, ıslanmışlar öteki­
leri tüm batırır.

Katır AdiFle Maraz Ali, çuvalı hemen boşalttı. Bir­
birlerine arka dönerek ıslak çamaşırlarını çıkarıp bi­
rer karı donuyla karı gömleği giydiler. Canının kıy­
metini ötekilerden daha çok bilen Adil kafasına, sırtı­
na, dizlerine birer kaim peştemal sardı. Hepsi de öyle
yapınca artık ateşin keyfini çıkarır olmuşlardı.

— Nasılmış bu benim çuval Kuru deyyus, haa
nasıl?

— Aferin Katır oğlum, pardon!
— Pardon elbette... «Atıver... Atıver» he mi? Ak­

lına uyup atmalıymış ki... Şunun aklına uyup...
— Akıl gene benim akıl yavrum! Sana kalsa bun­

ca pırtının yanında kasaba iti gibi titrer dururdun.
— Essah uşak! Ulan bu Zeynel... Bu Zeynel bir

Kuru herif değil, bir akıl küpü imiş. Yok hayır! Akıl
küpü ne demek? Akıl olsa, «Belimize birer Tarablus
kuşağı kuşanalım da erkekliğimiz dökülmesin,» demez
mi bu rezil?

Peştemalların üzerine birer de Trablus kuşağı do-
ladılar.

Renk renk ipekliye gark olmuşlardı. Ateşin parıltı-
sıyla bunlar çeşit çeşit şavk veriyor, hepsini ecinli tay­
fasına benzetiyordu.

Bacağı sızladığı halde Uzun İskender Ağa bile ke-
yiflenmişti:

— Neye döndük hey Katır, bil bakalım! Sen bir

282

kere eski zamanların gelin sandığı katırına döndün. Biz-
lerse, Hacı Bektaş Efendimizin mayet dervişlerine...
Şimdi üstümüze bilmezden birileri uğrasa cin peri ta­
kımına rastladım diyerek dudağı yarılır. Lakin felekte
ne olmalı? Hadi bil bakalım Katır oğlum, şimdi burda
yağlı ekmek olmalı... Ayrıca oğlak kebabı olmalı... Şim­
di ben bir oğlak kebabına ne veririm? Tamam elli kay­
ma... Sen öyle mi sandın deli Katır? Tam elli kayma...
- Bir şey hatırlayarak telaşlandı -: Aman bizim ban-
kmotlar nerde? Islak yahu, şunları kurutsak. En iyisi
bölüşelim gitsin. Bölüşelim de herkes kendi parasını key­
fince kurutsun.

Kurumaya serdiği ceketini yanma çekip paraları
sardığı mendili çıkardı.

Zeynel'le Adil nasılsa göz göze geldiler. Katır ba­
şıyla önce «istemez» işareti çekti, sonra Maraz Ali'yi
gösterdi. Zeynel paraları şimdi bölüşürlerse Ali'ye de
tam hisse vermenin icap edeceğini anladı. Oğlanın payı
için kendi aralarında ayrıca görüşmek daha doğru ola­
caktı.

— Kalsın şimdi İskender Ağa! Seninle geldi bura­
ya kadar, varsın, dursun. Sabah ola hayır ola! «Ak­
şamın hayrından sabahın şerri iyi» demişler. Kalsın.

— Belki Adil'in aklına bir şey gelir, «Param cebim­
de gerek,» der.

— İşte bu lafı beğenmedim Uzun Oğlan! Adil öy­
lelerden mi?

— Peki canım. Biz de bir şey mi dedik? - Para çı­
kınını kuşağına soktu. Kurutmayı filan unutuvermiş-
ti -: Şimdi ne olmalı bakalım! -Mahzun mahzun gü­
lümsedi - : Şimdi birer cigara ister.

- Cigara çok! Paketleri çıkarın da biraz kurusun.
- Ali'ye döndü - : Aferin kopuk! Rezalete akşamdan beri

283

iyi dayandın. Yorulduğun belli... Şuraya uzan da biraz
kestir.

— Sağ ol Ağa, uykum yok!..
— Ulan rezil, sen uykun olup olmadığını benden iyi

mi bileceksin? Ben de yatacağım. Hep yatalım. Biri­
miz nöbette kalsa elverir. İlk nöbeti kim tutacak?

Uzun İskender, elini göğsüne vurdu:
— Bizim bacak kötü sızlamakta... Örtü mörtü kâr

etmedi. Ben zati uyuyamam. Siz keyfinize bakın. Ce­
ketleri neyi de kuruturum.

— Uyku bastırırsa birimizden birimizi uyandır.
Başlarının altına öteberiden yastık yapıp kayanın

dibine kaşık kalıbı sokuldular. Adil cigarasını bitirme­
den daldı gitti. Arkasından fukara Maraz Ali de hafif­
ten bir horlama tutturdu.

Eşyaları kurutmaya girişmiş olan İskender, neden
sonra, hâlâ cigara içen Kuru Zeynel'e sordu:

-— Senin uykun yok mu Ağa?
Zeynel yüzünü buruşturdu. Çoraplardan gayet pis

bir koku çıkıyordu. Yağmur da durmadan yağmaktay­
dı. Cigarasını derin derin çekerek soruyu duymazdan
geldi:

— Bu rahmet nasıl bir rahmet Uzun Oğlan?
— Bu rahmet çok reçperin ocağını söndürdü ama

bize yaradı bu rahmet!
— Bize yaradı mı? Sen bu gece şaşırtmışsın, Ağa!

- Sesini alçalttı -: Sen şimdi rahmeti mahmeti sittir et
de söyle bakalım, bu nasıl bir oyun?

— Hangi oyun? Ne demek?
— Biz buralara neden geldikti? Kız götürmeye gel­

dikti. Hesapta cebri Dede soymak var mıydı?
Uzun İskender gözlerini telaşla kırpıştırdı. Uygun

bir karşılık arayarak tane tane konuştu:
— Biz buraya, evet kız almaya geldik, doğrusun

284

Zeynel Ağa! Lakin... O Kasım Dede denilen papas öy­
lece... Din iman, usul-erkân satar görmemizle... Türk-
çesi benim bütün cinler başıma toplandı ve de can ba­
şıma sıçradı. İşin esasından senin haberin yok, işin esa­
sı... Dur, ben bu lafı neyin üstüne getirecektim? Ne
demişler? Demişler ki...

— Demişleri memişleri geç... Bu nasıl bir oyun?
— Bu mu? Bak dinle! Kızı bizim başımıza kim do­

ladı? Sen nerden bileceksin, bu kızı bizim başımıza De­
de olacak namussuz doladı. Elin şuncacık kızına kâat
yaptı, okunmuş şeker yedirdi, evlerinin eşiğine muska
gömdürdü. Ziyadeden benim karıda vaktiyle oynadığı
oyun... Bu oyun Dede'ye tatlı gelmiş besbelli, bizim ka­
rıyı da razı etti. Niyeti: Kızı bize düşürecek de hitamın­
da Arif Ağanın tekmil malına konacak. Vaktiyle bize
ablanı kendi alıvermedi mi? Yoksa bizim gibi kopuk ip­
sizin eline «tekkesin» kızı o varlıkla nasıl gelebilirmiş
bakalım? Kendin bilmez değilsin, benim karının ba­
badan kalan malı nerde hani? Nerde kan değerindeki
tarlalarımız, nerde benim üç taşlı değirmen hissem?
Tekmili Dede Kasım'ın malına karışmadı mı? Gülbe-
niz'i bana alımkâr oldu ki Arif Ağanın erkek evladı
yok... Plana bak, plana...

— Ben sana oralarını sormadım. Dede Kasım'ı ba­
na öğretme! Onda rezillik tükenmez. Bu ne biçim soy­
gun oldu? Sen ona cevap ver!

- Vallaha kardaş, bıçağı çekip ortaya canavar gibi
dikilene kadar benim de aklımda soygun moygun yok­
tu. Aklıma ne gelse iyi? Hani: «Peki kızdan vazgeçtim,»
dememle... Gülbeniz gibi kızdan vazgeçmek ne demek?
Essahtan geçmekte değiliz, yalandan geçmekteyiz ama
olsun. Yüreğimin şurasına bir ateş düştü Zeynel, bir
ateş ki cehennem ateşi de öyle olmaz. Ne demişler?
«İki laf bir büyü» demişler. Doğru bir söz! Şu halde,

285

Dede'nin muskaları bir yandan da bizi tutmuş. Kızdan
vazgeçme lafıyla dünya az kaldı ki başıma zindan ke-
sile... «Yaa öyle mi Dede Kasım?.. Öyleyse günah ben­
den gitmedi mi şimdicik?» demişim. Bunlar üç haf­
tadır katar katar ekin satmaktalar, davar, tiftik sat-
maktalar. Parayı bunlar ekin kuyularının dibine sak­
lar. Bi kez saklayıp üstüne binlerce hakla ekini doldur-
dun mu Dede'yi kessen değil, derisini her gün bir ka­
rış yüzsen de yarasına tuz, kırmızı biber serpelesen ve
de parayı verimkâr olsa, gene faydasız... Eline iki me­
telik geçmez. Zira paralar ekin kuyusunun dibine gir­
di. Şu kadar bin kile ekini boşaltmak için Sarıca kö­
yünden yirmi beş gündelikçi tutmak icap eder. Eşkiya
kısmının bir köyde gündelikçi peydahlayıp gömü yeri
açtırdığı nerde görülmüş? Kendin bilmez değilsin, eş-
kiyalıkta birinciye gelen hüner evi basmak değil, pa­
rayı almak... Dede pek korkaktır, pire zıplasa yüzü kâat
gi.l.)i beyaza keser. Tatlı canına da pek meraklı... Lakin
para elinin altında değil ki çıkarıp versin. Yüreğime kız
ateşi düşer düşmez, «Aman!» demişim, «Bunlar para­
ları gömmediler, paralar meydanda...» diyerek bıçağı
çekivermişim. Bu akla ne dersin Kuru oğlan, iyi olmadı
mı? - Karnına, para çıkınının üstüne vurdu -: Ben «pa­
ra» diye ve de «iş» diye, işte buna derim. Hey müba­
rek! Para gibi var mı? Dünyada büyük padişah, ahrette
hak taalanın perde çavuşu ve de cennetin kapıcıbaşısı...
Yani orada da para geçse gerektir. Şıkır şıkır saydın
mı, sorgusuz sualsiz yallah cennete!

— Bitti mi Uzun oğlan?
— Neymiş? Laf mı? Bitti hamdolsun...
— Yalanı uydurdun ama, iyi düzemedin, bu mese­

le kız ateşiyle cinlerin başa toplanması değil...
— Ya ne?
— Yalan! Ben senin yalan söylediğini bilmez mi-

286

yim? Bu danışıklı bir iş... Sen demincek ne dedin ba­
kalım?

— Ne demişim? Hayır...
— Dur yahu! Anlamadan dinlemeden bu «hayır»

neyin nesi? Sen demin ((Yüksek Oluk'a yetişelim. Ye­
tişmemiş olmaz. Yer tanığı buluruz,» demedin mi?

— Dedimse... «yer tanığı» laf gelişi bir söz! Oğ­
lum, bunca yıl mahpus damında yattık. Sen bizi bu
yolları kendi başına bilemez, yavru-bebek mi sandın?

— Bazı, «Olur m'olur,» demekteyim. Sonra aklım
karışmakta... Hayır, siz bu soygunu Çerçi Süleyman na-
oıussuzuyla birlik planladınız. Neden mi? Bohçası ko­
lunda bekleyen bir kızı alıp gitmek için biz elvermez
miyiz ki şu oğlanı arkana taktın?

— Senin rezilliğin... «Bu işte Çerçi yoksa ben de
yokum,» demedin mi? İşte ispatı: Çerçi'nin hizmetkârı..

Kuru Zeynel bir zaman fikre daldı. Suratı tilki su­
ratına döndü ki, suratı tilki suratına dönerse bu Kuru
pezevengi şeytan bile aldatamaz. Neden sonra elini
«Tüüü» diyerek dizine vurdu:

— Dur yahu! Dur bakalım! Hay Allah benim bela­
mı versin! Vay başıma, vay başıma! Oğlum, biz gayrı
süt emen bebelerden beter olmuşuz. Neden bilemedim hey
Allah! Bu meselede kızın babası olacak Muhtar Arif
Ağanın da parmağı var. Sizin Sungurlu Kahvesi'ndeki
dövüşünüz, resmen kayıkçı dövüşü... Danışıklı dövüş...
Sen bir yalanın tutuldu mu, böyle sırıtırsın. Haydi doğ­
rusunu söyle de biz de bilelim...

— Doğrusu bu... Ulan yüreği fesat domuz gördüm
ama... Ulan şu laflarda hiç helavet var mı? Benim hu­
yumu sen herkesten iyi bilirsin. Canım sıkıldı mı, ben
pire için yorgan yakanlardan değil miyim? Yok şöy-
leymiş, yok böyleymiş... Yok Sungurlu'nun Belediye
Kahvesi'nde...

287

— Bak Uzun Oğlan, sen benim başımı Çerçi Süley­
man oyunuyla, Arif Ağa düzeniyle derde soktunsa ken­
din düşün!

— Yok efendi... Şart olsun yok öyle şey... Dede
bilmezden gelip, «Ayıp günah,» diyerek kurt kuranına
başlayınca öfkelendim. Hemi bizi kışkırtıp, nemi kızı
ayartıp sonunda kendini süte sokulmamış ak kaşık gös­
termesi canımı sıktı.

— Oraları bırak... Dede'nin, Muhtar Arifle arası
yok... Çerçi Süleyman, Arif kavatıyla birlik... Demek
Dede'yle aralarında vazgeçti olmuş. Dur yavrum, ben
giderek büsbütün avanak olmuşum. «Dede yeğenine bü­
yük sermaye verecek. Sungurlu'nun tüccar dükkânın­
dan zorlu dükkân açacak da Sarıca'ya çerçilik yaptı­
racak,» dedilerdi. «Ekin; davar satmaya başladı bile...»
dedilerdi. Çerçi Süleyman baktı ki kâr elden gitmekte...
Kudretince Dede'nin tekerine odun sokacak... Sokar
mı, sokamaz mı? Dedenin durumu kötüymüş. Eski kâ­
rı kalmamış. Bizim Alevi milleti Dede'yi eskisi gibi say­
mamakta... Herif ihtiyarladı. Yeğeni zebun... Bence
Dede'nin çerçiliğe başlaması variyetinden değil, işleri­
nin ters gitmesinden... Lakin millet Çerçi Süleyman'­
dan nefretlik getirdiği için Dede'nin çerçi dükkânı işler.
Dede diyesiymiş ki: «Alın, korkmayın! Bu harman ve-
remezseniz, ileriki harmanda ödersiniz yavrularım,» di­
yesi imiş. Çerçi Süleyman, Dede'nin işini bu yıl boz­
du. Gelecek yıl kim ölür, kim kalır? Kasım Dede'ye bu
ara bir hal olursa yeğeni onun yerini tutamaz. Ortada
senin gibi bir de avanak var. «Dede'yi vuralım mı, vu­
ralım !» Aralıkta Dede korkudan geberirse ne devlet!
Uzun Oğlan da mahpus damına yanlar. Senin tohumu­
na para mı verdiler? İyi ya, sen bu işe nasıl girdin re­
zil? Haydi kendini ateşe gönlünle attın diyelim, bize
kasdın neydi? Sen insandan dışarı bir herifsin İskender!

288

Sesi gittikçe sakinleşmiş, ürkütücü bir yumuşaklık
almıştı, Uzun İskender Ağa yan gözle kayaya dayalı
tüfeğine baktı. Asıl kötüsü, bu Zeynel yüreğindeki sırrı
nasıl bildi, yahu? Lafları da akla yakın laflar... Bütün
hesap, plan milan hep «Dede dava etmez» üzerine ku­
ruldu. Ya ederse... Etti mi Çorum'un mahpus damı sur­
da hazır demek... Boğazı kurudu. Bir yandan gülme­
ye çalışırken, öte yandan dava etmek meselesini aklın­
dan çıkarmak, kendine cesaret vermek istedi:

— Asıl insandan dışarda herif sensin! Evinde üs­
tüne çekecek çul kalmamış. Çoluk çocuk aç... «Dede
şöyleymiş, Dede böyleymiş...» diyerek... Bunlardan sa­
na, bana ne bre Zeynel? Biz aldığımız paraya bakarız.
Bunlar birbirlerine düşmeseler bize arada kısmet çıka­
bilir mi? Ben o kadar da avanak değilimdir. Herkes
kendi yarmasını öğütmek ister. Ben ellerin ipinde oy­
nayacak heriflerden miyim? İşte dört bin lirayı aldık.
Dört bin lira ne demek? Kan diyeti...

— Üstüne oturacağımıza gerçekten aklın yatmak­
ta mı Uzun Ağa?

— Hiç şüphen olmasın, Çerçi Süleyman'la Arif
Ağa böyle bir işte suç ortaklığından hapse düşmeyi is­
temezler, bu bir... Bir de Dede'yi bize soydurduklarının
duyulmasını hiç istemezler. Araya girecekler mecburi...
«Olmuş bir iş... Ayıptır,» falan filan... Sen boşuna hiy-
lelendin oğlum, biz bu parayı çoktan hazmettik. Bu
para bizim... Paraları, Hamza Pehlivan mezarından
kalksa yanında fazladan Zaloğlu Rüstem Pehlivanı da
alsa bizden söktüremez. Çerçi yanımıza resmen hizmet­
kârını katmış. Muhtar Arif Ağa benimle kayıkçı dö­
vüşüne girmiş. İkisini de yakarım. Bu plan, bir yaman
plan Ağa, bu plan dağlar müfettişi İskender Ağa planı...
Yarın iş dediğim gibi olunca, «Hey Allah! Şu Uzun İs­
kender kuluna verdiğin kurnazlıktan bir yonga da ba-

289

na ihsan ediver ne olacaksa...» dersin ya, ne fayda ki
eline geçmez.

— İstemem! Ulan bu işin cezası tam yedi yıldan
başlar.

— Ferah ol! Ben her yanını düşündüm.
— Neyi düşündün derbeder? Böyle soygunu şunca-

cık bebekler yapmaz. Önceden söyleseydin, belki bir baş­
ka yolunu bulurduk. Yüzümüzü sarardık. Sen hiç gö­
rünmezdin. Yer tanıkları filan hazırlanırdı. Gerekirse
inkârdan gelirdik.

— Ben görünmeyince Dede'nin kapısı açtırılabilir
mi? «Ferah ol» dedim. Bu iş mahkemeye düşmez.

— Dede belki dava etmek istemez, ama Melek Ha­
nım denilen kahpeyi ben bilirim. O karı, Dede'nin bü­
tün servetini batırır da gene bizi mahpus damına dol­
durur.

— Senin aklın gevşemiş hay Kuru Zeynel! Ben asıl
Melek Hanım orospusunun boğazından tutmuşum.

— Ne gibi?
— Bu Melek Hanım yiğit olduğu kadar merhamet­

lidir. Kuru Oğlan, yiğitliği de merhametinden gelmek­
te... Biri yalvardı mı bu Melek Hanım hiç dayanamaz.
Hamiyetinden gözleri yaşarır da hemen razı olur.

— Dur anladım. Karıya resmen çamur atacaksın.
Lakin bu iftiranın faydası ne?

— Faydası şu: Dede bunu birinciye malına sebep
aldı. İkinciye işlerini bu karıya gördürecek. Karı otuzun­
da yok, şimdiye kadar dağ gibi iki herifin belini büktü.
Bunun ateşine dayanamadılar da herifler geberdiler.
Şu bizim Dede'mize: «Bre derbeder,» diyesin, «koca ko­
ca pehlivanları birer yıla varmadan çaptan düşürmüş
karıyı sen ne cesaretle aldın? Bunu böylece komşular
mı kullanacak?» diyesin... Alevilikte böyle rezillik var
mı? Başka toprağın Alevisi, bunu domuz niyetine ke-

290

ser savuşur. Sen bize bakma! Biz bozulmuşuz. Bir gün
Çorum çarşısında Alacalının biri bana ne dese iyi? «Vay
aman! Sen sakın Kasım Dede Alevisi misin oğlum?»
deyip gülüverdi. Karının oynaklığı şunun bunun ağzın­
da, çoktaaan... Dede bu karıyı alımkâr olunca araya
az adam mı girdi efendi? Aklı erenler, «Sana yaramaz
ve de yaraşmaz,» dediler. Duyduğum doğruysa bizim
Dede'yi bir zaman Hacı Bektaş'a uğratmamışlar. Haydi
bil bakalım, ben Dede'nin samanlığında ne gördüm?

— Dede'nin samanlığında mı? Dur hele! «Dede'nin
yeğeniyle...» diyeceksin öyle ya! Olmadı İskender, ayıp­
tır ve de günahtır.

— Günahı sevabı hep ben mi düşünecek misim?
Beni kasabaya sürgün etmişler. Meteliğe kurşun atar
olmuşuz. Şurada yatıp gebersen on para veren bulun­
maz. Fazladan, «Bir kopuk eksilmiş. Ne lazım gelir!»
dedikleri de cabası... Hele davaya kalsın, bak neler ola­
cak! Mahkemede ben bağırmaz mıyız? «Ben bu Dede'­
nin avradını, samanlıkta yeğeniyle t u t t u m hâkim bey,»
demez miyim? Lafımı bir bir hazırlamışım hey oğlum!
«Görmemle can başıma sıçradı,» denecek. «Ben bu De­
de'yi sakalından yapışıp samanlığa sürüdüm,» dene­
cek. «Bu deyyus o sıra içerde Şah İsmail, Emrah, Kur-
bani okumaktaydı,» derim. «Tahtanın aralığından biz
bir zaman gözledik hâkim bey. Karıda oyun varmış ki
olursa o kadar olsun. Bunun yeğeni zebun... Kemiği
ufak bir oğlan... Karı, oğlanı kurdun kuzuyu boğduğu
gibi boğmakta...» derim. «Bir de baktım bu Dede'nin
ağzından, burnundan, gözünden, kulağından yaşlar yü­
rüdü,» diyeyim de sen gör!

— Ulan İskender, sen yüreksiz bir herif olmuşsun!
Namus karalar bir herif... Hem bunlar senin aklın de­
ğil, bunlar Çerçi namerdinin akılları...

— Boş ver. Dede benim sayemde milyon sahibi ol-

291

du. Dört bin lirayı dava etmek neyin nesi? Hâkime
derim ki: «Bu namussuzun saçma sakalına sakın al­
danma,» derim. «Samanlıkta olanı seyrederken heves­
lendi bu papas.» derim. «İçeri girip ikisini de temizle-
sem gerek dedim de bu ne dese iyi hâkim?» derim.
«Aman oğlum, bizim düşmanımız çok... Ölü bizim ölü,
Allah rahmet etsin demek bize düşer, dedi,» derim. He­
le dava etsin, ben o Dede'yi adam içine çıkamaz etmez
miyim? Dede, ırzını bir vakit çamura atamaz. Sen ra­
hat ol! ,

— Seni iyice şaşırtmışlar Uzun deyyus, bu iftirayı
millet hiç istemez. Bize fazladan sürgünlük bile yazılı­
dır. Bizi bu millet buralarda gayrı barındırmaz.

— Âleme söz lazım efendi. «Ulan aman! Ulan es-
sah mı?» diyerek lafa koşulan hangisi, bine bin katan
hangisi... Benim elimdeki ilmek bir bu değil hey oğlum!

— Bu sefer de «Dede benim karıyı baştan çıkardı»
mı diyeceksin? Allah belanı versin!

— Üstüme gelirlerse hiç bakmam... Lakin benim
elimdeki ilmek başka ilmek...

— Neymiş?
— Sırası düşerse görürsün.
,— Beni dinle İskender! Sen bizi belaya gömdün.

Güvendiğin tarafı söylememiş olmaz. Ben senin yede­
ğinde gezecek herif değilim.

— Şuna doğruca: «Korktum» desene..
— Korktum elbet! Hemi de çok korktum. Nerdey-

se yüreğim yarılacak... Aklın olsa yavrum, sen de kor­
karsın. Haydi söyle neymiş?

— Dede bana yardım eder. Her yıl ekinimi, unu­
mu, tarhanamı, etliğimi yolladıktan başka senede yüz
kayma da harçlık verir.

- Besle kargayı oysun gözünü hesabı...

292

— Dede kendi boğazına yemez bir cimri herif olup
bizim evin masrafını neden görür bakalım?

— Herhal bir domuzluğu vardır. Benim de param
olsa, hiç durmam, senin gibi avanağın önüne bir ke­
mik atarım, icabında dilediğim oyunu oynatırım.

— Zarar edersin arkadaş! Oynatırım sanırsın ama,
gecelerden bir gece Uzun İskender n'apar? Yatağının
başına canavar gibi dikilir.

— Boş lafı bırak! İkinci iftirayı görelim.
— Bu seferki iftira değil. Dede'nin benden gizlisi

yoktur. Bütün sırrını bilirim. Açıkladım mı bitti.
— Ne gibi? Adam madam mı öldürdü bu Dede Ka­

sım?
— Keşke adam öldürse... Bu Dede bunca senedir

bu topraklarda dedelik etmekte... Hükümet dedeliğe,
şeyhliğe katillikten daha düşman... Köy köy dolaşıp
dernek kurduğunu, Alevi milletini tekmil soyduğunu is­
pat ederim. Fazladan kitapları da bizim evde saklı...

— Vay sen buna mı güvendin? «Uzun İskender gi­
bi akılsız yoktur,» derlerdi de ben inanmazdım. Doğ­
ruymuş. Bir kere dedelik etmenin cezası üç ay... İca­
bında girer yatar. Hiç bi şey gerekmez! İkinciye: De­
de'nin dede olduğunu, dedelik ettiğini Sungurlu hükü­
meti bilmez mi? Bilir. Çorum hükümeti de bilir. Eğer
«ilmek» dediğin buysa biz temelli yandık. Elli pare kö­
yün yediden yetmişe bütün insanı Dede'nin dedelik et­
mediğine tanık dikilir. Fazladan yolunu çiğnediğinden
bir gece seni keserler de ibret için derine saman teper­
ler. Hem bre Uzun Ağa, birkaç yıl önce Dede'yi dernek­
te basmadılar mı? Ne oldu? Alevi milleti tekmil arka
çıktı. Herifi karakoldan aldılar. Vay başıma! Bu akıl­
ları sana Çerçi Süleyman'la Arif Ağa mı verdi? Şimdi
bir akıl da ben vereyim oğlum: Suyu geçer geçmez bir
at uydur, doludizgin git, Çerçi Süleyman pezevengini

293

temizle! Temizle ki nasıl olsa mahpus damına girece­
ğiz. Orda bize dert ile bir hal olmasın. Düşüne düşüne
boynumuz şişer, gebeririz de öcümüz yerde kalır.

— Senin aklına mahpus damı iyice yer etmiş. Bun­
lar dava mava edemezler. Bin kaymayı afiyetle yersin
de, «Oh!» dersin, «Ulan aferin İskender! Sendeki pla­
na söz yok!» dersin.

Kuru Zeynel kederle gülümsedi. Gönlü, bin lirayı
mahpusa girmeden hak etmeye inanmak istiyordu. Ate­
şe biraz çırpı attı . İskender'in gözlerinden belli... Uzun
Oğlanın aptesi biraz bozuldu. Her lafa inanır bir ava­
nak... Çekmiş götürmüşler. Onu çekmiş götürmüşler
ya, kendisini de bu eşşek nasıl yardan uçurdu?

Birdenbire tehlike sezinlemiş gibi kafasını kaldır­
dı, etrafına korkuyla baktı. Lafa daldığından yağmurun
kesildiğini fark edememişti. Derenin azgın gürültüsü
de olmasa, saatlerdir bellerini büken, yollarını kesen
rahmetin hiç yağmadığına yemin edecek. Elini dışarıya
uzatıp biraz durdu. Birini ürkütmekten çekinir gibi ya­
vaşça, konuştu:

-- Dindi yağmur, dindi öyle ya...
— Essah...
— Saat nerelerde acaba?
— Bilmem. Sabah yakın herhal... Yat biraz, biraz

uyu! Suratın ölü suratına dönmüş. Meraklanma arka­
daş, icabında ben suçu üstüme alır, seni kurtarırım.

Kuru Zeynel cevap vermeye üşendi. Böyle bir şe­
yin mümkün olamayacağını biliyordu. Ne dese boş...
Yorgunluktan beli sızlıyor, gözleri kapanıyor. Sırtını
Katır Adil'in sırtına vererek yattı, yatmasıyla da uyu­
ması bir oldu.

Uzun İskender kurumaya yüz tutmuş pantolonu­
nu bir zaman evirip çevirdi. Sızlayan dizkapağını ovuş­
turarak ateşe daldı. Zeynel'in dediklerini aklında miza-

294

na vuruyor, fena halde bozulan yüreğine gayret ver­
mek istiyordu. «Dede iftiradan filan perva etmezse bit­
ti. Dede davacı oldu mu tamam! Ulan Çerçi Süleyman!
Ulan Arif Ağa! Vay namussuzlar vay! Ulan ben sizi...
Ulan siz!..»

Oynak çırpı alevi filintanın namlusuna vuruyordu.
Menevişin zehir yeşili bir hoş parlıyor... «Ulan namus­
suzlar! Ben sizin topunuzu temizlemez miyim, topu­
nuzu...»

II

Bacak fena sızlıyordu. Bu sızı hem kemiğin için­
deydi, hem de deriyle ateşin arasında, yani dışarda...
Bazı bazı vücudundan ayrılıyor da havada öylece du­
ruyor. «Ayrılsa da faydasız... Yüreğindeki ucunu n'apa-
lım?»

Deminden beri ihtiyarlamak, ölüp gitmek üzerine
karışık, bombok şeyler düşünüyordu. Say ki bunlar se­
çilmez korkulu rüya... Uzaklardan, yağmurlu karan­
lıklardan, birtakım gölgeler geçiyor. Kimi tanıdık, kimi
tanımadık gölgeler... Hepsi de sol bacaklarını sürüyen
herifler... Ateşin kızıl çemberine girip çıkıyorlar. Ka­
sım Dede'nin üzün ak sakalı... Melek Hanım'ın gergin
memeleri... İstidacı Bilal namussuzunun tekerlek şap­
kası... Çerçi Süleyman'ın göbeğini tutarak keyifli ke­
yifli gülmesi... «Dede'yi bitir, kızı al!» diyen Arif Ağa­
nın dişsiz ağzı... Hele Gülbeniz... Kol kalınlığı sarı saç­
larını ışıldatarak...

Uzun İskender Ağa derin derin içini çekti. Sonra
soluğunu kesip suyun dere yatağındaki öfkeli sedasını
bir zaman dinledi. «Bu su kısmı adam gibi... Öfkesi var,
keyfi var. Baş aşağı inip gider. Kaybolur.»

295

Birdenbire babası Şahin Ağayı hatırladı. «Hey gi­
di Uzun Şahin Ağa hey!» Kendisinden tam dört par­
mak daha uzun bir babayiğit! Sungurlu toprağının ha­
nedanlıkta birinciye gelen padişahı... Lakin vuruculuk-
tan, kırıcılıktan yana değil, adamlıktan yana... «Bize
kahrından öldü. Kopukluğa vurduğumuzu görmesiyle..»
Büyük bir pişmanlık duyarak: «Biz çizgiyi, ta başın­
dan, yanlış çizdik hemşeri, büsbütün berbat ettik,» dedi.

Bir zaman, arkadaşlarını gözden geçirdi. Katır Adil
uykusunda bile avanaktı, buna karşılık Kuru Zeynel
tilki gibi kurnaz... «Sanki dersin, bir gözüyle uyumak­
ta... Burnu sivri de çenesi bir hoş... Lakin yaşlandı fu­
kara... Ulan şu Adil, benim hesabımla, Zeynel'den üç
ciört yaş büyüktür. Demek adamı böyle göçerten: Ku­
mar... Kumar, bir de yoksulluk... Katır Adil de çalış­
mayı sevmez, lakin hali vakti Zeynel'den iyidir. Nasıl
geçinir, ne halt eder?»

O zamana kadar akıl etmediği acayip şeyler düşün­
meye başladı: «Yanında bir bölük asker olsa, doğruca
Kuru Zeynel'in evine iner de, neden Katır Adil reziline
uğramayı istemez? Zeynel can heriftir de ondan...»

Kalın bir çizgi Kuru Zeynel'in sağ yanağını derin­
lemesine bölmüş, iki parçaya ayırmıştı. «Koca Tanrı,
adam yüzlerini neden böyle çeşit çeşit döker? Katır oğ­
lan avanaktır, Zeynel'e geldin mi tilki kaç para... Öy­
leyse Allah insanoğlunun yüreğini de suratı gibi çeşit
çeşti dökmekte... Evet, oturmuş da can sıkıntısından
eğleni eğlenivermiş...»

Gülümseyerek, akılsız Adil'in neden daha rahat ge­
çinip kurnaz Zeynel'in niçin daha zor karın doyurdu­
ğunu bir zaman araştırdı. «Kız kaçırmak işine bu kur­
naz Zeynel, avanak Adil'den daha çabuk razı geldi. Bu­
na karşılık Adil sonradan meseleyi hiç umursamadı.
Peki Kuru herifin sonunda planı keşfetmesi neyin nesi?

296

Herif it oğlu it... Şu halde planı sonradan sezmenin
hiçbir faydası yok... Faydası olsa Zeynel'in iki yakası
bir araya gelmez mi?» Suratı asıldı: «Şu Adil, köy ye­
rinde eski çarık bile çalar. Hiç bakmaz. İnsafsızdır ki...
Dul karıların on kuruşunu vurur alır. Buna karşılık
Zeynel bu yoksulluğunda borca girip misafirine tavuk
yedirir. Çünkü hanedan yerin evladı...»

Uzun İskender bir zaman sızlayan dizini ovaladı.
Yavaş yavaş Zeynel'le kendi arasında benzerlik bul­
maya başlamıştı. «Şu halde, bu temeline tükürdüğüm
dünyada yürekli adama ekmek yok... İşte belli bir şey,
bu Zeynel'in babası da bir köyün birinciye gelen ağası...
Oğlan sefil-perişan... Bacağında pantolon kalmamış.
Eski askeriye ceketi kırk yerinden yamalı...» Yüreğini
büyük bir acıma kapladı. «Şu soygunu Allah sayesin­
de hak edelim, ulan Kuru domuz, sana kendi payım­
dan bir kat uruba aldım gitti. Şeni dipten doruğa do­
natmaz mıyım mülevves!» Gene bir zaman gülümse­
di. Sonra Zeynel'in evindeki yoksulluğu hatırlayarak
somurttu: «Paraya kıyarım anasını sattığım... Şu heri­
fin ev külfetine yüz bankınot harcarım!»

Maraz Ali kımıldanınca, oğlanı yeni görmüş gibi
şaşırdı. Fukaranın suratı inadına körpe... Kız yüzü gi­
bi... Yorgunluktan kanı çekilmiş, derisi kirli sarıya dön­
müş, ama gene de körpe... «Biraz et yese semirir. Lakin
aferin! Bu gece, bunca rezillik çekti. 'Bana mısın?' de­
medi. Hey gidi delikanlılık! Adam bu yaşta, kudurmuş
manda boğası gibi trenin erkeğine tos vurur. Dostunu
bilmez, düşmanını bilmez. Hele şaraptan, karıdan hiç
anlamaz. Mal gibi canım! Nereye çeksen oraya götü­
rürsün. Delikanlı kısmı, şaraba, karıya akıl erdirdi mi
yiğitliği kalmaz. Çünkü yüreğinin yarısını karı, yarısını
şarap kavrayıp alır.»

Kederi artmıştı. Sanki Maraz Ali'yi değil, bebek gi-

297

bi uyuyan oğlanın halinde kendi çocukluğunu seyredi­
yordu. «Kaç yaşında ola? On beş, bilemedin on altı...
Biz bu yaştayken rahmetli Kavlak Ali'nin azık torba­
sı sırtımızda dağ taş sürter olmuştuk. Peki sonu? So­
nu yok evet!»

Birdenbire karar verdi: Şu bin lirayla Sungurlu'da
tüccar dükânı açmalı... «Sungurlu toprağında bizi bil­
meyen mi var? Karı-kız, oğlan-uşak seğirtir gelir. Dük­
kân arı kovanı gibi işler. Ulan iyi... Ulan aferin!» Dü­
şündükçe aklına işler geliyordu. Adama yarar faydalı
işler... Evin arkasındaki küçük avlunun üstünü kapa­
tacak, burasını köylü hayvanlarına bedava ahır yapa­
caktı. «Bedava olur mu eşek? Beş kuruşa bir hayvan...
Köylü hanı usulü... Yahut ki biz hayvan başına yüz
para alalım. Varsınlar bize dua etsinler. O zaman oda­
mız da sür git yanacak haa... Garip-gureba misafir
olur.» Kibirli kibirli güldü: «Aman duydunuz mu mil­
let? Uzun İskender Ağamız Sungurlu kasabasına hün­
kâr imareti kurmuş,» demeliler.

Bir zaman da açacağı dükkânın yerini tasarladı.
Şurayı kuytu buldu, ilerisini bir başka sebepten beğen­
medi. Bir aralık Kuru Zeynel'le çoluk çocuğuna alacağı
hediyelerden vazgeçti. «Tüccarlık başka, ağalık başka,»
dedi. «Sen tüccarlıkta icat mı çıkaracaksın namussuz?»
Zeynel'e, canını sıkmış gibi kaşlarını çatarak baktı:
«Yağma yok Kuru domuz,» diye tersledi. «Sana defter
açıveririm o kadar... Elden yüz kâr edeceksem senden
elli ederim. Nasıl bu bendeki vicdan? Lakin şu Katır
AdiJ'e peşinatsız iğne yok... Sen öyle mi belledin rezil?»

Keyifli keyifli kımıldanınca, bacak çuvaldız batı­
rılmış gibi sızladı. Bu romatizmanın sızısı da sızı gibi
bir sızıya benzemez. «Yanar mı donar mı kestiremez­
sin.» Bacağı inadına oynattı. Sızı, yüreğine vurduğu
için küfretti. «Hep şarabın boku,» dedi. «Hep şarabın...

298

Kimi 'abıhayat' der, kimi 'haram'... İçsen bi türlü, iç-
mesen bi türlü... Şaştık kardaş!»

Derenin gümbürtüsü de kesilmişti. Lakin çok uzak­
larda gök gürlüyordu. «Tekrardan üstümüze mi gele­
cek, yoksa sittirip gidecek mi?» Kulak verdi. «Şimdi
iki maşrapa şarap olmalı,» diyerek iştahla dudaklarını
yaladı, «arkası arkasına yuvarlamalıyım. Ne sızı kalır,
ne soğuk!»

Kuru Zeynel inledi, anlaşılmaz bir şeyler mırıldan­
dı, çıplak koluyla yüzünün yarısını örttü. Tıraşı uza­
mış kuru suratında ağzı bir an kıpkırmızı görünmüş­
tü. «Kan yemiş gibi...»

Gene dere boyunu dinledi. Gecenin ıslak soğuğu
örtülerden yavaş yavaş içeri işlemiş olmalı ki ürper-
di. Duvara dayalı filintasına, çuvaldan boşaltılmış pır­
tılara hiçbir şey düşünmeden bir vakit baktı. Bir şey­
ler daha örtünmeye hem üşendi, hem namus etti. «De­
mek biz yorgunluğa bunlardan iyi dayandık,» dedi. «Ba­
cak bize bir oyun oynar sandımdı ya, taşıdı bizi güzel­
ce... Ulan aferin bacak! Ulan aferin namussuz!»

Bir cigara yaktı. Çırpı atıp ateşi biraz harlattı.
«Çok bilen çok bildiğinden doğru söylemiş. 'Batmış kağ­
nıyı koca öküz çıkarır' demiş... Doğru bi laf diye işte
buna derim. Altmış mermiyle tüfeği taşımaktan başka
ilk nöbeti de biz tuttuk!»

Mecidiye torbasına gözü ilişince gülmesi uzun yü­
züne yayıldı: «Yalnız tüfekle mermiler mi? Şu meci­
diye torbasını ne yapalım? Hele domuz Dede! Kız gibi
gümüşleri kahpe karı için biriktirirsin he mi? Hovar-
dasıyla yesin diyerek... Leblebiye, boyalı şekere, kuru
üzüme verip...» Torbayı yanma çekti. Bağı yavaş yavaş
çözdü, elini içine sokup gümüş paraları bir zaman ka­
rıştırdı: «Gümüş sesi ve de altun sesi... Ve de körpe
kız sesi... Ve de su sesi... Bunlar makbul! Bu gece su

299

sesine boş ver oğlum! Bizim gibi yiğit takımına asıl,
yiğit atın nara vurması, zağlı kılıcın ışıltısı, zorlu tü­
feğin gümbürdemesi hoş gelir.»

Bir taraftan, pek farkında olmadan, mecidiyeler­
den kule yapıyordu. Kule yükseldi, yükseldi, yerden bir
karış kalktı. Sonra birden, Uzun İskender Ağayı «Aman!»
diye sıçratan bir şıkırtı ile yıkıldı. Mecidiyelerden biri,
kağnı tekeri gibi ateşe doğru yuvarlandı. Bu hal, İsken­
der Ağayı, paralar canlanmış gibi ürkütmüştü. Uzanıp
alırken parmağı yandı. Yanan parmağını emip duru­
yordu ki boğazına kaynar bir şey tıkanıverdi. Dede'-
yi soymak fikrini aklına aldı alalı yüreğini aralık ara­
lık yoklayan korku sanki zincirlerinden boşanıp üstü­
ne saldırmıştı. «Bu para Dede parası... Dede parasına
hayınlık edenin başına gelecek en ufak bela, ölüm! Par­
mağımızın dururken yanması ne demek? Yandınız de­
mek... Hay Allah belanı versin İskender!» Önce sıçra­
yıp kalkacak gibi bir davrandı. Bacağın sızısıyla geriye
çöktü. Parmağı ağzında karanlığa dehşetle bakarak bir
zaman daldı. Sonra çaresizlikle gülümsemeye çalıştı:
«Git işine bre Uzun deyyus! Bizim Dede öyle dedeler­
den mi? Kerameti olsa bizim oracıkta karnımızı şişir-
mez miydi? Allahla bu Kasım Dede'nin bir vazgeçtisi
olmalı ki, bizi sebep tutup parasını vurdurdu. Ulan afe­
rin Allah!» Korkusu nerdeyse dağılacak, içi ferahlaya­
caktı ki: «İyi ama bakalım Allanın kasdı bize mi, De-
de'ye mi? Ya Dede parası yolundan, niyeti bizi yere vur-
maksa...» Yüreğini yeniden korku bastırdı. Parmak in­
ceden sızlamakta... Diz kapağı da inceden inceye
sızlamakta... Suratı büsbütün uzamış, gözleri deh­
şetle açılmıştı. «Yandık hey Allah,» diye inledi. «İş­
te bizi ölüm sızıları iki yandan kitledi. Bir bu işaret
mi? Geceki yağmur neyin nesi? Düz ovada, ilkyaz üs­
tü, müfrezelerle çevrilmiş gibisine...»

300

Dedeyi soymaya iyice karar verdiği gece Kasım na­
mussuzu rüyasına girmişti. Herif insan kılığından çık­
mış da, Allah beterinden saklasın, bir alıcı kuş olmuş.
İskender'i ensesinden çırnaklayıp minare boyu yükseğe
çıkarmıştı da, «Malına he mi? Dede malına el süre­
ne neler olur? Şimdi seni burdan bıraksam, kemikle­
rini kül ufak etsem...» demişti. Gök tere gark olup
uyandı da sabaha kadar bir daha gözüne uyku girme­
di. Gün ışığında Sungurlu'nun büyük camisine koştu,
Sarı İmam'm eline vardı. «Sarı İmam dedin mi tam on
dakika düşüneceksin. Fikir sahibi bir hoca... Sünni
münni ama, ayrıca hal sahibi olmasını n'apmalı? Eski
zamanların, eski yazı kitaplarından birini boş koma-
mış, tekmilini devretmiş. Say ki bilim deryası...» Sarı
İmam'a derdini usulüyle açmıştı: «Bir adam bir namus­
suzun parasını resmen inkârdan gelse... Namussuz ama
nasıl namussuz? Mervan-Yezit, yanında melek-melaike...
Haa ne dersin hoca?» Hoca bir vakit düşündükten son­
ra ne dese iyi? «Hayır,» dedi, «sen görünüşe aldanma!
Olabilir ki Ulu Tanrı onu öyle gösterip halkı imtihan
ediyordur. Hikmetinden bir vakit sual olunmaz. Nelere
gücü yetmez kurban olduğum... Dahası, bir adamın
kendisi kötü olmakla malı diğerine helal sayılmaz. Mal
Allah vergisidir. Aman, dokunmayacaksın. Herif hınzır
clur da mirasçılarından biri ya ermiş evliyaysa?»

Uzaklarda durmadan gök gürlüyordu. Uzun İsken­
der Ağa, imdat arar gibi, uyuyan arkadaşlarına döndü.
«Akılları ermediğinden yürekleri ferah... Ölüm uyku­
suna dalıp gitmişler. Bir kere şu Katır Adil Alevi de­
ğil, Sünni... Onun mezhebi dede tanımaz. Ali, diyelim
ki, 'cahil-körpe...' Ya Kuru Zeynel nasıl rahatça uyu­
muş yahu?»

Telaşla kımıldadığı için öteki mecidiyeler de yıkıl­
dı. Sırtını yumruklamışlar gibi «Hıhh» diye bir ses çı-

301

kararak sarsıldı. Yüreği şişmiş de, gelmiş gırtlağına
düğümlenmiş... «Ne kadar yutkunsa faydasız!» Pişman­
lık, yakasına ha sarıldı, ha sarılacak... Önce kendi ak­
lına fikrine, sonra Dede'nin paralarına sövüp saydı.
Yavaş yavaş korkusu öfkeye dönüyordu. «Nedir yahu?
Ben bu dünyada; Kasım Dede gibilerin tekmil anala­
rını, avratlarını... Eşiktekilerini, beşiktekilerini... Kü­
mesteki tavuklarını, saçaktaki serçelerini...» diye küf­
retti. Küfredince rahatlayıp gülümsedi. «Sahi ulan! Şu
küfrün canını seveyim. Dünyada bir iyi şey var: Kü­
für... Ona günah demişler. Halbuysa küfür gibi zorlu
şey yok... Eskiler ne demiş? 'Küfür, yiğit kısmının yü­
rek yelpazesidir. Küfrü sırasında bir güzel eder de fe­
rahlar.' Bu laf debdebeli n'olacaksa... Bunlar Kurarı
lafı gibi bi laflar...»

Elini hovardaca salladı: «Adaaam sende... Sen pa­
radan haber ver oğlum! Paran oldu mu sen de oldun
bir dede... Dedeler parayı kendi fabrikalarında mı kes­
mişler?. Para zati şunun bunun orta malı... Her birini
temessükle alıp temessükle mi harcamaktayız? 'Parayı
gâvur kazanır, Müslüman harcar.' Bu da okkalı bir
söz! Bizim Dede resmen gâvur olmasa parayı kazana
mı bilirdi bakalım?»

Korkuyu iyice dağıtıp dağıtmadığını denemek için
mecidiyeleri saymaya girişti. İki yüz bilmem kcça gel­
mişti ki Dede'nin yatak arasından çıkarıp «harçlık»
diye verdiği üç yüz lirayı hatırladı. Bunları unutmuş
gitmişti. Ellerini mecidiyelerin üstüne kapatıp bir za­
man öylece durdu. Sonra: «Tü Allah belanı versin İs­
kender!» dedi, «Hey avanak! Sende akıl ne arasın! Sen
bu gece Hacı Bektaş Efendimiz mi kesildin ki para üze­
rine fetvalar dökmektesin namussuz? Sen işine baksa­
na sen...» Kuruyan ceketini usul usul yanına çekti.
Göz ucuyla uyuyanları kolluyordu. Üç yüz lirayı acele

302

çıkardı. Altı tane ellilik... Çarktan yeni çıkmış, kız gibi
kaymalar ki adam seyrine doyamaz. Dede'nin bunları
verdiğini arkadaşları görmüştü. «Nerde ilk aldığın üç
yüz lira?» diyeceklerini hiç aklına getirmiyordu. «Bun­
lar da bizim plan parası yavrum,» dedi, «Sungurlu'nun
Belediye mühendisi şuraya iki çizgi çekse plan parası
alır. Biz de bu işin mühendisiyiz.» Avucuna tükürerek
davrandı.

Kasketinin siperliğinde iğne iplik gezdirmek, eşki-
yalıktan, bir de mahpusluktan kalma adetiydi. Bun­
dan başka ne zaman yalnız başına şaraba otursa, kim­
seyi şüphelendirmeden bir yere nasıl gireceğini, ev hal­
kını nasıl teslim alacağını, soygun paralarını nereye sak­
layabileceğini tasarlar, bu işler için planlar kurar, bu­
lup beğenerek sevinirdi.

Romatizmalı bacağını zorla büküp uyuyanlara si­
per etti. Kilot pantolonunu önüne aldı; kamasının ucuy­
la diz kapaklarındaki yamaların kenarlarını biraz sök­
tü. Ellilik bankınotları bunların içine üçer üçer yer­
leştirdi. Bu süvarilikleri pantolonunun dizleri delindi­
ği için değil, icabında altlarına soygun parası sakla­
mak için vurdurmuştu. Söktüğü yerleri tekrar dikti,
eliyle sıvazlayarak kâğıt kabarıklığını bastırdı. Başını
geri çekip gözlerini kibirle küçülterek, «Akıl canım!»
dedi. «Ceketi tekmil sökerler de pantolona dokunmayı
fikretmezler. Şapkaya geldin mi, düşer kaybolur.» Kuru
Zeynel'in yüzüne kasılarak baktı: «Bunu da aklınla bu­
labilmelisin ki 'Fikir sahibi' diyerek ben senin elini
öpmeliyim!»

İçi birden rahatlamıştı. Etrafına keyifle bakınca fi­
lintasını gördü. «Fukarayı suya, çamura daldırdık, ayıp
bi şey!» diye merhametle gülümsedi. Uzanıp tüfeği al­
dı, arkadaşları uyanıncaya kadar bıkıp usanmadan te­
mizledi.

303

Gün işiyordu ki Zeynel: «Uy anam!» diye söylene­
rek davrandı. Önce gözlerini, sonra suratını elinin ter­
ciyle sert sert ovaladı.

— İyi uyudun Ağa...
— Kim demiş... -Zeynel oturdu-: Dondum. Saat

kaç?
— Bilmem. Tanyeri ağardı ağaracak...
— Dolaştın mı, arada bir?
— Ne var ki... Çamurdan başka...
— Olsun. Adam bi bakar. Vay nöbetçi vay! -Yum­

ruğunu ağzına kapatıp esnedi -: Biraz da sen uyu Uzun
Oğlan.

— Tüfeği omuzlayıp dağa çıktım mı bende uyku
aramayacaksın. Kendin bilmez değilsin ya, biz çekir­
dekten yetişme eşkiyayız oğlum, senin gibi köy bekçisi
değiliz.

— Eşkiya he mi? Yavrum bir ayna olmalı ki sura­
tına tutuvermeliyim. Sen bu kılıkla Çorum hamamına
soyunmuş leblebici kalfasına dönmüşsün. Eşkiyalık sa­
na ne kadar uzak... Elbiseleri kuruttun mu bari?..

— Kurumaları kendilerine elverir. Uşakları uyan­
dır. Yolcu yolunda gerek... Yüksek Oluk'u vaktiyle tu­
talım.

— Hele ortalık biraz daha ısısın, gâvur-Müslüman
seçilsin. Çamur berbat Uzun Ağa! Ben bu çamurdan
yıldım. Zati olan oldu. Bir de pusuya uğrarız... Reza­
lettir.

— Pusu da neymiş? Dede bizi dava etmez. Ferah ol!
— İnşallah! Sen meseli duymadın mı? Oğlu: «Ba­

ba ferah ol, cennetliksin!» demiş... Babadır gülmüş:
«Hiç umudum yok ya, sen söyle! Hoşuma gitmekte,»
demiş. İşte o hesap... -Bir cigara alıp yaktı, ikinci ne­
feste boğulacak gibi öksürmeye başladı - : Bu işi... -Ök-

304

sürdü-: Bana önceden... Öksürdü - : Açsaydın... Bir...
-Öksürdü-: başka usul bulurduk Uzun Ağa...

— Ne gibi?
— Yüzümüzü sarardık. Sen icabında hiç görün­

mezdin.
— Yahu bir laf bellemişsin: «Yüzümüzü sarardık.

Sen hiç görünmezdin.» Ben nasıl görünmeyebilirmişim
bakalım? Kapıyı sana Melek Hanım orospusu her za­
man, «Buyur evladım!» diye açar mı? Bunlar hiylelen-
dikleri dakikada mavzer tüfeklerine sarılırlar. Köylü
tekmil ayaklanır. Sarıca'da Dede yoluna ölecek akılsız
Alevi mi ararsın! Ben çok düşündüm...

— Başka çare bulamadın... Bulduğun çare de ha­
ni çarelerin padişahı...

— İyi bildin Zeynel Ağa, çarelerin padişahı... Bak
da bak!

Kuru Zeynel mecidiye torbasının açık ağzını gördü:
— Bunlar ne kadarmış, saydın mı?
— Beş yüzden fazla...
— Ellişer kuruştan iki yüz elli bankınot eder. Biz

bu parayı hak edersek aferin!
— Ettik bile... Ettik gitti.
— Benim aklımı karıştıran neresi? Bu kadar pa­

ra bu kadar kolay kazanılırsa ben şüphelenirim. He­
rif parayı kolay çıkardı. Neden kolay çıkardı? Geri ala­
cağına emniyeti var. Bana kalırsa Uzun Oğlan, bu De­
de Kasım'm planı sizin plandan baskın...

— Dede Kasım'da plan milan yok... Dede benden
korkar, yüreği yarılır benden. Keserim şart olsun, ke­
serim ki türküye alırlar da kıyamete kadar çalarlar.

— Haydi hayırlısı Uzun oğlum...
— Çingen karılarının bakla döktüğü gibi bir «in­

şallah», bir «hayırlısı» bellemişsin. Bıktım senden...
Zeynel sıçrayıp kalktı. Acele giyindi.

305

— Bir küçük su dökeyim, bi de çevreyi dolanayım!
Dağı boş belleyen her zaman aldanmış Ağa!

Ateşin aydınlığından çevik adımlarla geçip karan­
lığa karışıverdi.

Bu çeviklik İskender'in yüreğini nedense vesvese-
lendirmişti. Ayak sesleri de birden kesilince telaşla dav­
randı: «Savuşacak bu böylece...» Giyinmek aklına gel­
di. «Savuşacak şart olsun!» Belindeki kuşaktan, dizle-
rindeki peştemallardan bir türlü kurtulamıyor, kanat
vuran horozlar gibi çırpınıyordu: «Davran namussuz İs­
kender! Herif savuştu bile... Herif çoktan beri köy ye­
rinde bekçi durduğundan yiğitliğini kaybetmiş... He­
rif gitti gider. Kalk yetiş!» Zeynel'in yaptığı gibi, pan­
tolonu, ceketi, ipekli karı donuyla ipekli karı fistanının
üstüne geçirdi. Sesleneceği sırada paraların kendisinde
olduğunu hatırlayarak biraz rahatladı. Mecidiye torba­
sının ağzını acele bağladı.

— İskender! Hey Uzun Oğlan!
— Kimsin? Zeynel sen misin?
— Benim ben... Bağırma rezil! Gel dedim, gel

yetiş!
— Nedir?
Tüfeği kapıp sese doğru giderken alışık bir hare­

ketle namluya fişek sürmüştü. Işıktan karanlığa geç­
tiği için gözleri bir şey fark etmiyordu:

— Neredesin?
— Burdayım. Sağ yanda...
— Ne var?
— Bağırma dedim ya... Gel ki Allah Allah! -Ko­

lunu t u t t u - : Baksana... Karşı tepeye...
— Aman! -İskender bakar bakmaz ateşin kırmı­

zılığını fark etmişti -: Neyin nesi bu ateş?
— Bilmem ...Bu gece nasıl bir gece, bu ateş nasıl

bir ateş?

306

— Dur hele... Yağmura yakalanmış yolcular ol­
masın? Yahut ki çoban ateşi...

— Şu sendeki akla tüküreyim e mi İskender! Ateş,
tepenin tam doruğunda bu bir... Yol tepeden mi geçer
ki yolcu &teşi olabilsin bu?.. O tepenin ardı, bildiğimiz
Sarıca... Yani Dede Kasım'm köyü... Biz o yandan do­
landık geldik.

— Çobandır.
— Olmaz. Biz geçerken ateş yoktu. «Sonra geldi»

desem, bizim ateş burda yanarken çoban kısmı oraya
ne ateşi yakabilir, yahut ki üç adımlık Sarıca'ya ne­
den inmez? Ateş değil, bu rahmette, cehennem fırını
nasıl dayanırmış dağ başında? Çobanlar Eğri Kaya'yı
senden benden iyi bilir.

— Biz göremedik besbelli... Rahmetten bir yana
bakıla mı bildi? Üstüne basıp geçtik.

— Yağma yok! Ben her yanı kolladım. Orada al­
tına girecek meşe fidanı bile yoktur. Çoban ateşi değil,
kibrit ışıltısı olsa görünür.

— Peki nedir ya?
— Bilmem.
— Orman askerleri olmasın? Tamam, orman as­

kerleri...
— Bunlar her kimse, doğruca bizim ateşin üstü­

ne geleceklerdi. Buraların orman askerleri, barınacak
yerleri bilirler. Burda Eğri Kaya varken dağın düzün­
de ateş yakmak neyin nesi? Hem de bizim ateşi kar­
şıdan görüp dururken...

— Bu havada her ateşin üstüne her babayiğit uğ­
rayabilir mi?

— Hah işte bu lafını beğendim Uzun Ağa! Aklın
azar azar başına gelir oldu. Evet, orda ateş yakanlar,
burdaki ateşin üstüne varılmayacağını iyi bilmişler. Ya-

307

ni, bizim kim olduğumuzu bilmişler. Şimdi söyle ba­
kalım, Dede bizi dava etmez öyle ya?

— Etmez.
— Etmiş bile avanak!
— Sen bekçi durdun duralı... ,
— Ey?
— Korkak olmuşsun oğlum!
— Biz he mi?
— Kızma yahu, benimkisi şaka... Yürekli adam ol­

duğunu hiç kimse bilmese ben bilirim. Şimdi sen bu
ateşe ne demektesin?

— Hiç... Haydi arkadaşları kaldıralım da suyu ağır
ağır geçelim. Dağı tutmaya bakalım. Dağı tutmak iyi­
dir. Dağ gibi yar olmaz.

— Ben «olur» mu dedim? Burdan vurur, Yüksek
Oluk'a çıkarız. Altımıza birer hayvan... Bi kez atlan­
dık mı, ister dağı tutalım, ister Ankara'yı, Samsun'u...
Nasıl bu akıl?

— Dağ başında at beladır. Keselerden, çoban iz­
lerinden gitmek gerekir. Hayvan her yana işlemez. Me­
sele dağı tutmak, Uzun Oğlan! Ama senin Ağa gön­
lün ille atlanalım derse can baş üstüne... Biz dağı tut­
maya bakalım. Uşaklar kaldırılsın da, vakit geçirilme­
den yola çıkılsm.

— Çıkılsm evet. Bak bana Kuru Oğlan, dinin gibi
doğru söyle! Bu atlanıp savuşma planı nasıl haa? Bun­
lar hep benim... Benim kurnazlığım fena değildir. Ben
ne köpoğlu köpeğim. Yüksek Oluk'ta bizim emmi oğ­
lumuz var. Aziz'i sen bileceksin. Alyanak Aziz deriz.
Fazladan birinci aza, fazladan söz sahibi bir herif... Bi­
zim sülalemiz yar başında tutkun sülaledir.

— Tutkun olsun bakalım! Lakin sen bizimkilere
ateşten, ışıktan laf etmeyeceksin. Görmezlerse bilme-

308

sinler. Ali oğlan belki korkar. Hey yarabbi! Yanımıza
bir de bebek aldık.

Uzun İskender lakırdının sonunu duymazdan geldi:
— Yüksek Oluk'tan at uydurup geçmek benim

akıl... Sen şimdi gülersin...
Bir vakit, kuvvetini gitgide kaybeden karşı ateşe

baktılar.

Esasında ateş kuvvetini kaybetmemişti. Tanyeri
ağarmakta... Ateşin fersizleşmesi bu yüzden...

Kuru Zeynel, uyuyanları uyandırdı:
— Gidiyoruz haydi bakalım! İç çamaşırlara kulak

vermeyin. Ceket, pantolon, bir de çorap kundura... Ça­
buk! -Hemen giyinmeye başlayan Katır Adil'le Maraz
Ali'ye arkasını döndü - : Bak Adil, bu çuval benim ak­
lımı karıştırdı arkadaş. Biz köy tüccarı değiliz. Surda
ev basmışız, cebri soygun yapmışız. Senin Uzun Ağan:
«Dede bizi dava etmez,» demekteyse de, biz işin kötü­
sünü düşüneceğiz. Ardımıza düşen müşen olur, kaçmak
maçmak görünür. Koca çuval başa beladır. Beline sara­
bildiğim sar. Dileyen varsa, beğendiğini alsın. Bu işten
paraları kurtarırsak bize aferin! Aklın yattı mı?

Adil'in somurtkan uyku sersemliği bu laf üzerine
bir hamlede dağılmıştı. Hızla döndü:

— Bu nasıl bi söz yahu? Geceki rezaleti bir güzel
çekip... Olmaz arkadaş, bi tek mendil bırakanın anasını
avradını... Töbe estağfurullah! Sabah sabah adamı din­
den imandan çıkartırsınız. Ulan İskender, ulan iki laf
da sen etsene... Durmuş da mal gibi... -İskender'in
tüfek temizlemek için kullandığı poşuları gördü - :
Aman! Bunları kim batırmış?

Uzun İskender sesini kalınlaştırmaya çalıştı:
— Başlarım poşusundan... Tüfeği sildim. Zeynel

Ağanın dediği doğru! Bizim pırtı düşünecek sıramız

309

değil... Ulan namussuz, ben size bir eşek yükü bankı-
not buldum, sen daha poşu derdindesin.

Zeynel çuvaldan çıkanları hoyrat hoyrat karıştı­
rıyordu. Şimdi bunları toptan bırakmaya karar ver­
diği için acımaya başlamıştı: «Bizim Katır haklı! Şun­
ları adam dağ başında kurda kuşa bırakır gider mi?»
Aklından geçirdiklerinin bundan sonrasını yüksek ses­
le tamamladı:

— Lakin ne fayda kardaş, sittir edeceksin. Sittir
et! Hakkımızda hayırlısı budur. Aklına geldi mi? Sun-
gurlu-Samsun yolunu kestiğimizde bizi mahpusa se­
nin gizlice aldığın kırmızı karı fistanı doklurduydu. Se­
nin belana biz az kalsın geberecektik.

Katır Adil biraz düşündü, kafasını bir vakit iki ya­
na salladı, sonra sahiden kinlenerek homurdandı:

— Allah belanı versin ulan Kuru domuz! Akşam­
dan beri, «Yuvarla gitsin,» diye diye... Hitamında...
Peki ben bunları sağlam bırakır mıyım? Hepsini yak­
maz mıyım? Ben bunları bire kalıncaya kadar yak­
mamış olmaz. Ulan Ali sür şunları ateşe... Sarıca kö­
yün dağı taşı, ipek ışığı görsün sabah sabah...

İskender Ağa, Maraz Ali'den evvel davrandı. Tüfe­
ğin namlusuna taktığı bir karı fistanını ateşin üstün­
de tuttu:

— Nasıl Ali can? Eşkiya kısmı, icabında ipek pır-
tJİarı odun niyetine yakar. Biz şimdicik Çöllo'dan bas­
kın değil miyiz?

Ateş harlayınca Kuru Zeynel'in aklı başına geldi.
Dumanı, ışığı gökyüzüne yükseltip dünyaya ((Biz bur-
dayız» işareti çekmenin delilik, divanelik olacağını dü­
şünmüştü. Fena öfkelendi. Bir taraftan ateşi çiğnerken,
bir taraftan çıkışıyordu :

En kısa lafı Çöllo... Ağam zorlu eşkiya olduğun­
dan... Dağ başında odun niyetine ipek pırtı yakarmış...

310

Söndürün şunu... Hele bakarlar. Söndürün dedim.
Bir ara ayağı mecidiye torbasına takılmıştı. İs­

kender Ağa para sesini duymasıyla, hopladı:
— Aman mecidiye torbası uşak! Torbayı aman...

Yırtacak bu namussuz. Ayağından başlarım. Bu tor­
ba ne olacak, bu torba?..

— Neyin torbası? Haa mecidiyenin öyle ya... Bir
yere gömelim. Gel beni dinle Uzun Oğlan, şuraya gö­
melim de savuşalım. Bi selamet sırada gelir alırız.
Para tükenince almalı ki hayra geçmeli...

— Buraya mı gömülecek? Şunda hiç akıl var mı
kardaşlar? Burda konakladığımız ateş izinden, bir de
pırtılardan belli... Ossaat bulurlar. Arkamızdan bir de
anamıza söverler. ((Bunlar nasıl bir eşkiya? Bunlar me­
cidiye torbasından acizlik getirmişler! Gidip tavuk çal-
saydılar ne iyiydi!» demezler mi? En doğrusu: Şunu
hakça bölüşmek. Mecidiyeleri bölüşmek. Mecidiyeleri bö­
lüşelim. Gelin bankınotlan da bölüşelim. Ne olur, ne
olmaz. Defterde her şey yazılı... Belki ilerde bir yol ay­
rımına uğrarız.

Zeynel'in artık can başına sıçramıştı. Gürledi:
— Ulan nedir? Başıma aşar mültezi mi kesildin

kavat? Bu sıra para bölüşülecek sıra mı? Gökyüzü ağar­
dı ağaracak... Mecidiyelerin tuğrasından başlatma!
Göm gitsin. İlerde başına fesin bile ağır gelir de, «Yere
çalsam şunu ne olacaksa...» dersin. Canın bile bede­
nine ağır gelir.

— Bana para ağır gelmez Kuru alçak! Ben taşı­
rım. Lakin yüz mecidiyenizi de alırım helalinden...
Yağma yok! Kira navlunu parası...

Zeynel, «Ciddi mi söylüyor?» diye Uzun herifin su­
ratına baktı. Ciddi söylediğini anlayınca öfkesi dağılı-
verdi:

— Benim mecidiye hakkım sana toptan helal ol-

311

sun Ağa, dedi. Ben senin her hünerini bilirdim de bu
askeriye mekkâresi hünerini bilmezdim. Navlununu
versem beni de taşır mısın?

— Hele namussuza hele! Dağ başında ağalanmış
da mal bağışlar olmuş. Hey Maraz Ali!

— Buyur Ağa...
— Sende nasıl olsa tüfek, cephane yok... Bu me­

cidiye torbası sana teslim yeğen! Ben senin yaşınday­
ken rahmetli Kavlak Ali'nin tam elli okkalık hazine­
sini taşırdım. Göreyim seni! Emanet kısmı kendi ma­
lından muteberdir. Tanesine ziyan erişti mi bitti.

— Meraklanma Ağa! Ne demek...
— Aferin! Bu Zeynel Ağanın hakkından yarısı se­

nin. Bir Osmanlı mavzeriyle elli merminin parası çık­
tı. Yaşadın köpoğlusu...

— Sağ ol Ağa!
Deminden beri pırtıları karıştıran Katır Adil yal­

vardı:
Oğlum Ali can! Şunlardan bir çıkın bağlasam

da sana teslim etsem... Haa ne dersin yiğit?
Kuru Zeynel araya girdi:
— Tadını iyice kaçırdınız, kaçırdınız ki olursa bu

kadar olur. Sanki babasından miras kalmış namussu­
za... Bırak istemem!

Adil. kenarları saçaklı bir ipek örtüye sardığı eş­
yayı elinden zorla alacaklarmış gibi arkasına saklayıp
dikildi:

— Yeter ettin! Şu kadarını, ucunda ölüm olsa gö­
türürüm.

— Götür bakalım! Lakin Ali oğlanın sırtına bir
mendil atarsın, sonrasını artık kendin düşün. - Ali'ye
öfkeyle döndü - : Namussuz, böyle eşek gibi yük altına
girmeyi sana, ağan olacak Çerçi Süleyman namerdi mi
öğretti? Bu nasıl bir iş!

312

Gökyüzü bulutlardan iyice sıyrılmıştı. Rengi mor
erik renginden çağla rengine dönüyordu.

Zeynel, ((Bismillah,» diyerek çakar almaz dokuzlu­
sunu omuzlayıp öne geçti. Katır Adil, Uzun İskender,
en arkada mecidiye torbasıyla Maraz Ali birerle kol
olup tepeyi inmeye başladılar.

Gecenin coşkun selleri çoktan geçip ovanın yüzün­
de dört parmak sarı çamur bırakmıştı. Delice Çayı bi­
le artık her zamanki gibi akıyordu. İlerde taş köprünün
sağlam olduğu fark edilmekteydi.

Bazı yerlerde dizlerine kadar mile batar ak yürü­
yorlardı.

Köprüye yaklaştıkları zaman Kuru Zeynel ayakla­
rının ucuna basıp ileri doğru baktı. İskender telaşla
sordu :

— Ne var?
— Hiç... Çukurları çamur düzlemiştir de belimi­

ze kadar gömülürüz, diye... Siz hele surda biraz eğlenin!
Hayvan hırsızlığı olmuş da iz sürüyormuş gibi,

kamburunu çıkarmıştı. Arada bir duruyor, sağı solu kol-
luyordu. Yerin yüzü sapsarı çamur kaymağına kes­
miş... Surda burda görülen çalı kümeleri, yuvarlanıp
gelmiş kayalar da olmasa adam, yaratıldı yaratılalı
ayak değmemiş bir çöle uğradım sanır.

— Zeynel! Hey Kuru oğlan gelelim mi?
— Sus ulan! Ne demeye sesin çıktığı kadar bağı­

rırsın? Sana «gelme» diyen mi oldu?
Uzun İskender Ağa, Katır Adil'le Maraz Ali'ye: «İş­

te kendiniz gördünüz» anlamına, hak isteyerek baktı.
Yanaştılar. Kuru Zeynel bacaklarını açmış duruyor. Bir
eli belinde, ötekisi ensesini kaşımakta... Karşı tepeden
doğru, iki at izi gelmiş, taş köprüyü geçmiş... İzler de­
rin... Şu halde bu hayvanlar yüklü... Yanları sıra adam

313

izi olmadığından, belli bir şey, üzerlerinde binicileri
var.

Tepedeki ateşi gördüklerinden beri yüreği tedirgin
olan İskender Ağa yavaşça sordu:

— Neye durdun Kuru Ağa?
— Şunlar at izi...
— Susa yolunda at izi görmekle...
— Hiiiç! Demem şu ki: aSular çekilmeden geçti­

ler» desem, iz bırakmayacaklardı. «Sular çekilip gün
ışıdıktan sonra geçtiler» desem, biz neden görmedik?
Hele yürüyün. Anlarız.

Köprüden biraz ilerde izlerden biri, sağa - Yozgat
tarafına - bükülüyor,, öteki burnu dikine gidiyordu.

Uzun İskender Ağanın yüreği, ele gelmiş kuş yü­
reği gibi vurmaya başlamıştı. Arada bir sıcak bir şey
boğazına tıkanıyor, aynı zamanda sırtını soğuk ter ür­
pertiyordu. Yan gözle Zeynel'in yüzüne baktı: Kuru
herifin suratı berbat... Kararmış ki kazan karasıyla
sıvanmış. Kaşlarını birbirine düğümlediğinden fena öf­
kelendiği belli... «Olur mu olur. Vay Dede vay! Peki
ben seni ıhtırıp domuz niyetine kesmez miyim?» Kes­
kin bir hareketle tüfeği omzundan aldı, mekanizmayı
açıp kanadı. Kurşun, namluda erkek erkek yatıyordu.
Emniyet tetiğini şırrak diye kıvırdıktan sonra öksürüp
sesini temizledi:

— Yolumuz selamete çıktı arkadaşlar! Dede'nin
parası bize helalmiş...

Adil, Sünni olduğundan Dede soymakla Allaha ya­
rar bir iş yaptığına inanıyordu. Keyifle güldü:

— Bir de haram mı olacaktı? Hele bir de çuval or­
da kalmamalıydı ki...

Zeynel'le Maraz Ali ses çıkarmadılar.
Sarı milin içinde, at izine basarak gidiyorlardı. Bu

yol böylece Yüksek Oluk'a çıkar. Burdan Yüksek Oluk,

314

iki, bilemedin üç cigara içimi... Yani bir buçuk, yallah
yallah, iki saat...

Boğazdan gelen seller, buraya kadar öfkesini ala­
mamış ki, tarla marla komamış, tekmil batırmış.

Sık. sık arkasına bakan Zeynel gittikçe hızlanıyordu.
İskender Ağanın soluklan ağzına sığmaz olmuştu.

«Dayan oğlum! Bacağına dedirtme! Surda ne kaldı!
Yüksek Oluk'u tut tuk mu arkası selamet! Köyün en-
sesindeki dağ, öylesine bir ormandır ki Akdağmadeni'ne
kadar gün ışığı göremezsin. Alaylar çevirse adam ele
gelmez.»

Köy yolu alçak bir tepeye sarmıştı. «Bu tepeyi dev­
rildin mi Yüksek Oluk toprağına ayak bastın. Ordan
ilerisi boğaza kadar bir cigara içimi... Boğaz da nasıl
bir boğaz! İki arkadaşla kayaları tut, bir orduya karşı
koy... Şimdi anladın mı Uzun İskender planını, Kuru
alçak?»

Tepenin yamacından inişe dikilmeden Zeynel du­
rup bir vakit arkasına baktı. Neden sonra, yavaşça ses­
lendi:

— Tamam! Gelin uşak, gelin de bir bakın bakalım!
Sesi adeta keyifliydi. Fazladan ekşi kayısı pestili

emer gibi damağını da iki kere şaklatmıştı.
— Ne var?
— Bir şey mi dedin Zeynel? - Katır Adil elini al­

nına siper eder etmez bağırdı-: Nedir? Aman bu ne?
Bu insan neyin nesi?

Geldikleri yolun dirseğini bir kalabalık dönmüştü.
Yirmi otuz varlar. İçlerinden dördü de atlı...

— Sana dedim Zeynel, bunlar neyin nesi?
— Neyin nesi olur Adil Efendi? Bunlar, Allah sa­

yesinde, Dede Kasım'ın köylüsü... Sarıca milleti...
— Aman, ardımıza mı düştüler?
— İyi bildin.

315

— Aman, sakın...
— Şimdi fark ettim. Şart olsun, şu kır attaki Muh­

tar Arif Ağa... Bizim Uzun Ağanın kayınbabası olacak
rezil!..

— Arif Ağa mı? N'ağzına...
Uzun İskender böyle diyerek birkaç adım ilerledi.
— Sabahtan beri bir laf bellemiş: «N'ağzma!» Ar­

tık bilmem. Arif Ağanın koca kısrağı tanıdım. Üstün-
dekini sen benden daha iyi çıkarırsın Uzun Ağa, yakın
vakitte akraba olacaksınız.

— Dur hele! Hiç durur mu kardeşler? Lafa hiç ara
verir mi? Arif Ağa değildir. Arif Ağa olabilemez. Arif
Ağaysa, şart olsun, kurşunu boynuzlu kafasına yerleş­
tiririm.

— Yerleştirirmiş... Başlarım kurşunundan... Se­
nin planın sonu zati buydu. Yürüyün bakalım.

— Arif Ağa he mi? Vay Arif Ağa! Peki, bu senin
yanına kalır mı?

Uzun İskender kollarını iki yana açmış, dizlerini
biraz bükmüştü. Bu duruşu muhacir bostanlarının kor­
kuluğuna benziyordu.

Peşlerindeki kalabalık, her neyse, tüfek menziline
girmedi, durdu. Artık heriflerin ellerindeki uzun silah­
lar da fark ediliyordu.

— Zeynel, sahi Arif Ağa mı kardaş, o sakallı papas?
— Yürü dedim ya... Bunlar hep senin planda ya­

zılı... Arif Ağa atlanmış, «İlerde belki bu yiğitler hay­
van uyduramazlar,» diyerek peşimize düşmüş. Ayrıca
candarmaya filan uğrarsak, yardımcı asker getirmek­
te... «İmdat yetiştirmenin kolayı,» demiştir, «aman bi­
zim damat darda kalmasın...» hesabı... Cebri alacak
bizi hükümatın candarmasından...

Yüzü korkudan apak kesilen Katır Adil, dudakları­
nı zorla yalayıp zorla yutkunarak, kekeledi:

316

— Essah mı kardaşlar? Arif Ağa bize arka çıkar
mı?

— Yürü namussuz! Her lafa nasıl da inanır. Şaka
bilmez, ciddi bilmez.

— Aman eyvah! Dede peşimize adam düşürdü.
Köylü tüfeklenip arkamıza düştü öyle ya?..

— Ya ne olacaktı, Kasım Dede sana dört bin kay­
mayı bağışlayacak mıydı? Bir de sandıkları kırdık, bir
tüccar mağazası mal yüklendik. Birazı, nah, elinde...

— Aman doğru... Aman kardaşlar, bu torba...
Gözleri korkudan yumruk gibi dışarı uğramıştı.

Tfıvbay. kalabalığa göstermemek için önce yere çömel-
di, sonra köpek gibi emekleyerek çalı kümesinin arka­
sına EMoiverdi. Bir yandan da boğuk boğuk yalvarı-
yordu:

— Ben şunu şuraya gömene kadar... Amanı bilir
misiniz kardaşlarım, ben şunu şuraya saklasam gerek...
Hey Zeynel Ağa beni bırakıp gitmeyin kardaş!..

Zeynel kısa kısa güldü:
— Ulan Ali Maraz!..
— Buyur Zeynel Ağa!
— Bunlar inşallah köylü değildir. Lakin köylüyse

de hiç korkma... Korkmazsın öyle ya... Gönlün çekerse
mecidiye torbasını da sen sakla! İşte Adil Ağanı ken­
din gördün.

— Neden?
— Köylü arkamızı çevirdiyse...
Maraz Ali köylü kalabalığına dimdik bakıyordu.

Çakır gözleri biraz kısık... Çenesini öfkeden kenetlemiş.
Avurtları heybetinden şahdamarı gibi atmada... Efe-
lenmiş ki tam domuzlamış... Oğlan nefretle yere tü-
kürdü: «Hele şunlara hele,» diye düşünüyordu, «şu ka­
dar adam olup... üstümüze gelseler ya... İskender Ağam
haklı! N'ağızlarına bu rezillerin!» Az kalsın: «İyi gü-

317

zel! Eşkiyalık diye ben işte buna derim,» diyecekti.
Omuzlarını salladı o kadar...

— Sana dedim ulan, sana dedim? Torbayı atıver.
— Mecidiye torbası bir vakit atılmaz Zeynel Ağa.

Eşkiya kısmı köylü kalabalığına kulak mı asarmış?
— Hele aslana hele! Kulak asmaz da ne halt eder

bakalım?
Ali'nin karşılık vermesine fırsat olmadı. Çalının

ötesinden Katır Adil'in feryadını duydular:
— Zeynel! Hey ulan İskender!
Torbayı önce gömmek istemiş, tırnaklarıyla ıslak

toprağı biraz açmıştı. Sonra eşyaları iyice saklamak için
en az bir saat uğraşmak lazım geldiğini nasılsa anla­
dı. Tam bu sırada sanki biri, ense köküne ağzını da­
yadı da fısıldadı: «Torba gömmenin sırası mı derbe­
der? Bu Aleviler seni mutlak öldürür. Arkadaşların
savuştu bile... Davran!»

— Zeynel kardaş...
Torbayı olduğu yerde bırakıp çalıyı dolandı. Arka­

daşlarının orda olmaları korkusunu hiç dağıtmamıştı.
Yalvardı:

— Yürüyün! Kayaları tutalım kardaşlar! Bre na­
mussuz İskender bizi yaktın namert, bizim ocağımızı
söndürdün!

Uzun İskender asıl kendisine gayret vermek isti­
yormuş gibi sesi çıktığı kadar bağırdı:

— N'ağzına! Arif deyyusunu çiğnerim, bunları top­
tan kırarım. Sen öyle mi belledin yüreksiz Katır?

— Beni öldürürler aman Zeynel kardaş! Bunlar hep
Alevi... Bunlar sizin millet... Amanı bilir misin Kuru
Zeynel! Beni aralıkta temizlemesinler. Kayaları tuta­
lım. İcabında akşama kadar vuruşur, gece karanlığında
yarar çıkarız.

318

— Haklısın Katır oğlum, gel arkamdan, izime ba­
sarak gel... Meraklanma bir bok olmaz.

Zeynel böyle dedikten sonra yokuş aşağı hızlı hızlı
inmeye başladı. Bir yandan da düşünüyor, gizliden
gülümsüyordu: «Akşama kadar vuruşurmuşuz. Benim
çakar almaz dokuzlu... Senin üç mermiyle he mi?»
Adil'den fazla İskender'in korktuğu belliydi. Sızıyı mı-
zıyı unutmuş, uzun bacakları sayesinde hemen öne geç­
mişti. Ensesi mosmor... Omuzları düşük... Kamburu
büsbütün çıkmış... Zeynel'in «Yavaş Uzun Oğlan!» de­
meyi, ayrıca «Hööt!» diye bağırmayı canı çekti. Lakin
üşendi. Açmaza düştüğü yerde üzerine böyle bir yor­
gunluk geliyordu. Kumarda kaybettiği zamanlar, bir
de başkasına öfkelenip karıyı haksız yere dövdüğü za­
manlar yüreğine çöken bir yorgunluk ki esası yürek
sıkıntısına benzer bir yorgunluk... Adam dünyayı umur-
lamaz, o sıra ölüm bile gözüne görünmez.

Katır Adil, sağ yanında yürüyordu. Hayır, yürü­
müyor kurdun çarptığı avanak koyun gibi hışılayarak
koşuyor. Lafları da anlaşılmaz olmuş. «Ulan... Tüüü...
Hey Allah... Bre bizi yaktın... Ocağımızı söndürdün...
Bre namussuz...» falan filan...

Kuru Zeynel yan gözle arkadan gelen Maraz Ali'­
ye baktı. Oğlan hiç değişmemiş... Dişlerini göstererek
keyifle sırıttığına yemin edenin başı ağrımaz. Bu iş
yürek işi değil! N'ağzına! Şuncacık bebek, bu dünya­
ya yeni icat mı çıkaracak? Aklı ermediğinden yüreği
ferah... Ayıyı bilmez, kurdu bilmez.

Oysa Maraz Ali gerçekten keyiflenmişti. Sırtına
kurşunu yiyeceğini aklına bile getirmeden rahatça yü­
rüyor, «Eşkiyalık işte buna derler. Akşama kadar vu-
ruşmalı, gece karanlığında müfrezeleri dağıtıp dağ ba­
şını tutmalı... Adil Ağam haklı, işte bu kadar...» diye

319

düşündüğünden, gülümsememek için kendini zorlu­
yordu.

Uzun İskender uykuda sayıklar gibi söylendi:
— Yüksek Oluk'ta hayvan buluruz! Yüksek Oluk'-

ta hayvanlar hazır... Dağı tuttuk mu tamam! Gerisini
bana bırakacaksın hey Kuru Zeynel, gerisini sen bana
bırakacaksın. Bizim Aziz birinci üye... Köy yerinde «pa­
rasıyla...» dedin mi hayvan kıyamet gibi...

Yol düze inmiş, Yüksek Oluk köyünün tarlaları
arasına girmişti. Dün gecenin afatı burda, ekinleri tek­
mil batırmış... Reçperi temelli mahvetmiş... Bu yılın
kış ekininden hayır kalmadıktan başka, böyle millen-
miş toprağa yaz danesi de atılmaz. Köylü milleti öfke­
lenmiştir ki öfkesine karşı dağlar güç yetiremez. İs­
kender'in dizleri kesiliverdi. «İster misin, 'Sen bizim
Dede'mizin malına el uzatıp... Dünyayı kıyamete ver­
dirip..' diyerek öfkelerini bizden alsınlar!» Adımlarını
büsbütün açtı.

Zeynel sık sık arkasına bakıyordu. Tepeden epi
uzaklaştıkları halde takipçiler dorukta görünmemişler-
di. Biraz umutlandı. Yüreğine çöken yorgunlukla, kim­
seyle çatışmamayı, geçip gitmeyi, kısacası paraları kur­
tarmayı istiyordu. Beş on adım sonra gene kimseler gö-
rünmeyince, umutlandı:

— Benzetmeye mi uğrattık Ağa? Bunlar Yozgat
tarafına mı saptılar? Yozgat tarafına döndülerse bun­
lar yad köyün adamı...

— Kimler? Ne demek?
Uzun İskender böyle sorarak hızla döndü. Harhla-

mıştı. Hırıl hırıl soluyordu. Tepenin başını insansız gö­
rünce suratındaki korku biraz dağıldı. Gözleri parladı.
Yanaklarına kan gelip burnu morardı. Kaba kaba güldü:

— İskilip kiracılarını kime benzettin namussuz
Kuru? Karılar gibi korktuk senin yüzünden...

320

— İskilip kiracılarıysa... Şunlardan dört hayvan
kiralasak Ağa!

— Vallah İskilip kiracıları... Ardımıza düşseler, te­
peyi çoktan tutarlardı. Hani bakalım...

Sözünü tamamlayamadı. Tepenin doruğunda, köy
yolunun iki yanında iki karaltı peydahlanmıştı. Sonra
bunlar fazlalaştı. Nihayet takipçiler tepenin sırtına, telg-
laf tellerine tüneyen serçe kuşları gibi sıralandılar. Ge­
ne yürüyüp gelmiyorlar, öylece duruyorlardı.

Zeynel, yavaşça sordu:
— Bunlar nasıl İskilip kiracısı? Avcıya yayılmış pi­

yade bölüğü gibi bir kiracılar... Sana dedim Uzun Oğ­
lum!

— Bilmem.
— Plan kurup Dede soymasını bilirsin ama eşek!

Herifler kurşun menziline girmek istememekte. Ben
Arif Ağayı iyice tanıdım. Yanındaki atlı da herhal, De­
de Kasım'ın akrabalarından Celil Ağa...

Katır Adil korkuyla sesi titreyerek yalvardı:
— Aman Zeynel kardaş... Dediğim gibi... Siperle­

nelim. Sipere girip akşamı tutalım.
— Bre Katır, sen de benim aklımı «Siper... Siper...»

diyerek iyice karıştırma! Gün doğmadan sipere girilir
de dokuzlu tüfekle akşam bulunur mu? Kuşluk vakti­
ne kalmaz, dört vilayetin candarması yetişir. Yoksa biz,
Yüksek Oluk boğazında Mustafa Kemal Paşa'ya harp
mı açacağız?

— Ne yapalım? Teslim olmak olmaz. Bizi sopayla
gebertirler. Sizi bilmem, lakin beni mutlak öldürürler.
Beni mutlak...

İskender Ağa sözünü kesti:
— Bırak «öldürmek» lafını... Kim kimi öldürür-

müş? Yürüyün uşak! Yüksek Oluk'ta hayvanlar hazır...
Dağı tuttuk mu tamam...»

321

Sözünü bitirdi bitirmedi gene öne geçti. Çamuru
arşınlıyor ki peşinden mavzer kurşununun yetişeceği
şüpheli...

Beş on adımda arkasına bakan Zeynel, bir defasın­
da dayanamayıp güldü:

— Kumandanları yaman bunların Uzun Oğlan!
Herifleri avcı hattına ne güzel yaymış... Muhtar Arif
Ağa deyip geçmeyeceksin yavrum. Bu senin kaynatan
olacak kavat askerlikte borazan onbaşısıydı. Askerlik
üzerine var bilgisini dökmüş. Şu halde, biz herifi fena
öfkelendirdik. Bana sorarsan gayetle haklı! Bu zaman
ne zaman? Bu zaman: Âhır zaman! «Ne demek olsun?»
demiştir. «Bizim körpe kızı götürüp sırasıyla tadına
bakacakları yerde... Dede'mizi soymak nasıl bir iş? Pe­
ki bizim pezevenklik nerde kalacak?» İşte böyle diye­
rek senin kaymbaban fena öfkelenmiş...

Şart olsun ilk kurşunu o pezevenge yetiştirece­
ğim.

Çekmektesin kurşunlan Uzun Ağa, dağı taşı
kurşun sesiyle inletmektesin!

— Çekerim elbet! Şimdi deli gönül ne demekte bil
bakalım?

— Ne diyebilir? «Soygun sırasında adam öldüreni
asarlar. Birini öldür de git asıl!» dese gerek... -

— Deli gönül demekte ki... «Şunları...» demekte,
«Hazreti Ali gibi bir nara vur, önüne kat, Sarıca'ya ka­
dar kovala!» demekte...

— Aferin! «Akıl» diye işte ben buna derim. Mer­
kebe binip havaya tabanca sıkmaya benzer.

- Ne fayda! Şimdi elime bir at geçmeli ki... Kör-
oğlu'nun kır atı gibi bir at...

Çalakamçı savuşasın öyle ya...
Ayıp ettin! Biz arkadaşız oğlum. Biz şimdiye

kadar hangi arkadaşımızı ortada koyup savuşmuşuz?

322

İşte buna canım sıkıldı. Ankara-Samsun susasmı kes­
tiğimiz gün de «Osmanlıyı soyamazsın» dediğiniz, aklı­
nızda mı? Biz gene o herifiz Kuru domuz! «Yiğitlik hak
vergisidir.»

— Battal olmaz mı? Ne güzel!
Takipçilerin doğruca üzerlerine uğramamaları İs­

kender Ağaya biraz cesaret vermişti. Ayrıca, Yüksek
Oluk'ta Çerçi Süleyman'ın hayvanlarla beklediğini bil­
diğinden deminki korkusuna kendi de şimdi şaşıyordu.
«Domuz Çerçi bu işe mutlak bir çare bulur. Hiç olmazsa
araya girer de bir keçiyolundan bizi dağa aşırır.»

Bir zaman konuşmadan yürüdüler.
Adil, boğazın daracık ağzını görür görmez Yüksek

Oluk'un Alevi köyü olduğunu hatırlayıp durakladı.
Korkudan dizleri kesilmişti. İnledi:

— Aman Zeynel kardaş...
Kuru Zeynel dalgın sordu:
— Ne var?
— Belime sardıklarım beni sıktı arkadaş... -Adil

ar ettiğinden korktuğunu söyleyememişti -: Belime sar-
dıkfarım, bildin mi?

— Neymiş?
— Halisinden Acem kuşakları.
— Kaç tane?
— Bilmem. Dört beş... Altı yedi... Sayısı ezberim­

de değil!
— Sıktıysa çöz de atıver. Atlıdan yayadan şu ka­

dar yiğit ardımıza düşmüş. Hiç mi doyum toplamasm-
lar bunlar?

Katır Adil, korku şaşkınlığıyla az kalsın Zeynel'in
dediğini yapacaktı. Beline davranınca durakaldı: «Höst
namussuz!» dedi «Kuşak sökülür mü kuşak? Acem ku­
şağının beşinden altısından kurşun işlemez. Geri dur!»

Güneş, yarım saattan beri bulutların arasından çı-

323

kıp erimiş kurşun gibi üzerlerine çökmüş, gecenin yor­
gunluğunu birkaç kat artırmıştı. Vücutlarına yürüyen
ter, vıcık vıcık bir ter ki, «ecel teri» dedikleri namussu­
zun ta kendisi...

Adil'in aklına başka bir şey gelmiş, Zeynel'in yü­
züne hasta koyun gibi bakmaya başlamıştı. Belinde De­
de malı kuşaklar... Daha kötüsü: İçinde Dede malı ka­
rı gömleği, ayağında Dede malı karı donu... «Bunları
soyunsam da bunlara versem... Bunlar Alevi... Bunlar
Alevi olduklarından... İt kısmının gönlüne it oyunu güç
gelmez. Bizde çıkarsa mesele başka... Ula a Katır bu
Aleviler seni bitirmez mi?» Şimdi ovanın yüzünde takip­
çilerin gözü önünde, anadan doğma soyunmanın yara-
şıksızlığmı kestiremeseydi Zeynel'e yeniden yalvaracak­
tı. Dua okur gibi inil inil inledi o kadar...

Kuru Zeynel artık ardına bakmadan gidiyordu.
Yolda bir tek iz var. Köprüden sonra ayrılan iki at izin­
den biri... Bu atlı her kimse, doğrulamış, Yüksek Oluk'u
tutmuş...

Zeynel boğazın ağzına yüz adım kala, durup etrafı
gözden geçirdi. Önü sıra yürüyen Uzun İskender'e ses­
lendi:

— Ne dersin Uzun Oğlan?
— Ne?
— Gidilsin mi, gidilmesin mi?
— Nereye?
— Yani şu Yüksek Oluk denilen açmaza girelim

mi, girmeyelim mi?
— Allah Allah! Burda mı oturacağız, yazının yü­

zünde?
Bana sorarsan arkadaş, boğaza girmektense

burda oturmak iyi! Sen bu cenabet boğazı benden iyi
bilirsin. Buna girmekle dağarcığın içine girmek fark­
sız. Şu ize bir baksana... Önümüzden haberci yürümüş.

324

Nah at izi... Yolları boğazı, köylü, candarma tekmil
kesmiştir. Düşünelim bakalım: Arkadan gelenleri da­
ğıtıp Yozgat üstüne dönmek daha mı iyi?

— O zaman da karakola uğramak var. Bir at izi
de o yana bükülmüş.

— Olsun. Karakolda dört candarma bulunursa bu­
lunur. Hele ikisi dün, evvelki gün vazifeye gittiyse afat­
tan dönememiştir. Bu boğaz berbat Uzun Ağa, bu bo­
ğaz korkulu...

— Boğaza girmemiş olmaz.
— İnatlanma arkadaş! Son pişmanlık fayda ver­

mez. Bu boğaz...
— Boğaz dersin. - İskender belli belirsiz durakladı.

Sonunda «Ne olursa olsun» der gibi başını salladı - :
Senin meseleden haberin yok Ağa!

— Neymiş?
— Yüksek Oluk'ta bizi kim beklemekte, bil baka­

lım?
— Kim?
— Bunun ağası Çerçi Süleyman... Bu Ali'nin

ağası...
— Çerçi mi? Hele yalancı!
— Vallah billah!
— Bre Uzun İskender, Çerçi namussuzunun bu afat­

ta buralarda işi ne?
— Planımız öyle... Biz bu meseleye o şartla gir­

dik. Çerçi bizi burda dört hayvanla bekleyecek...
Katır Adil atıldı:
— Deme aman! Essah mı İskender, essah mı?
— Elbet essah... Bu Kuru alçak, gayrı bizi adam­

dan saymaz oldu. Lakin selamete çıkınca elimi öpmez­
se, şart olsun, bitiririm. «Aferin, plancı deyyus,» diye­
rek hitamında elimi öpmeli...

Zeynel'in yüreğine, «denize düşen usturaya sarılır»

325

hesabıyla bir umut damladı. Biraz düşündü, İskender'­
in suratına bir vakit baktı, nedense gülmesi tu t tu :

— İnanılır düzen değil ya, hadi senin dediğin gi­
bi olsun. Çerçi Süleyman böyle çapraşık bir işe gir­
mez. Şayet aklını yitirdi de girdiyse belki bir kolaylık
bulunur. De hadi bakalım Uzun Oğlan! Bakalım kade­
re... «Yiğitin alnına yazılan gelir» diye bir laf vardır,
lakin nerde o yiğit?

Adil'in aklı karışmıştı. Zeynel'in boğaza girmemek
fikriyle Çerçi Süleyman'ın Yüksek Oluk'ta hayvanlarla
beklemesini birbirine vuruyor, lakin hiçbir sonuca va-
ramıyordu. Arkadaşları yürümeye başlayınca can hav­
liyle atıldı, Uzun İskender'in yolunu kesip yakasına ya­
pıştı:

— Dur eğlen! Dur İskender, dur namussuz, nere­
ye böylece?

— Oğlum sen şaşırttın mı? Bırak yakamı, koyuver.
— Hiç olmaz. Zeynel Ağam haklı... Boğaza hiç gi­

rilmez.
— Neden?
— Nedenmiş... Siz Alevi olduğunuzdan, siz belki

girersiniz.
İskender, Katır Adil'in deminki sözlerine kulak as­

madığından bu lafa pek şaştı:
— Biz ne olduğumuzdan?
— Alevi... Ben Sünniyim. «Vay sen Sünni olup

Dede'mizi soyarsın öyle mi?» diyerek sizin millet beni
keser.

Uzun İskender, şaşkınlığı artarak Adil'in suratına
baktı. Katır oğlanın yüzü tekmil değişmiş, fukaranın
gırtlağına bir korku sarılmış ki bombok... Çenesi ala­
karga kuyruğu gibi inip çıkmakta, ayrıca takır takır
diş sesi vermekte... Gözlerinin fıldır fıldır dönmesini,
göğsünün körük gibi hırıldamasını ne yapmalı? Bunun

326

aynını vaktiyle mahpus damında idama götürülen bir
mahkumda gördüğünü hatırlayarak yüreğine merha­
met hücum etti. Kasıldı:

— Bana bak Adil! Ben ölmedikçe sana kimse el
süremez. Sen beni ne sandın? Şart olsun ayıp! Ulan biz
öldük mü rezil? Haa Zeynel?

Zeynel, ya duymadı, ya duymazdan geldi. Başka
şeyler düşünüyordu. İskender kolunu tutup sarstı:

— Değil mi dedim, Kuru kavat?
— Neyin değil misi?
— Bak bu senin Adil ne demekte? «Sizin Aleviler,

beni keyfi öldürür,» demekte...
— Yok canım... Soyguncunun Alevisi, Sünnisi mi

olurmuş?
İskender, Katır Adil'e gülümsedi:
— İşte kendin duydun. Zeynel doğru söyledi. Ak­

lına getirdiğin şeye bak. Biz bunca yılın arkadaşıyız.
Ne demişler? «Anca beraber kanca beraber» demişler.
Hiç meraklanma! Yüksek Oluk'u bir tutalım, gerisine
Allah kerim!

— Sağ ol İskender Ağa... Yiğitsin. Yiğit olduğun­
dan arkadaşını arada komazsın.

Maraz Ali yere bakarak dinliyordu. Adil'in son söz­
leri ağlar gibi söylemesi canını sıkmıştı. Suratını buruş­
turdu. «Tüü... Yüreksizmiş bu Adil Ağam,» diye tükür-
dü. Yeniden yürümeye başladıkları zaman düşündükle­
rini kaldığı yerden aldı: «Sungurlu milleti gayrı lafı
tu tar yakasından... Millete laf lazım! Derler ki, 'Duy­
dunuz mu uşak? Koca bir Dede'yi cebri soymuşlar. Öte­
kiler neyse ne, şuncacık Ali oğlan... Şüncacık bir Ma­
raz Ali hiç zapt olmamış...' derler. Biz nam almaya al­
dık Allah sayesinde...» Çerçi Süleyman Ağasının keyf
olmuş suratı gözlerinin önüne geldi. Çerçi Ağası belli
etmez ama yüreğinden sevinir. Kötüsü gelse, Çerçi Ağa-

327

sı Sungurlu'ya iner, mustantiği, mahkemeyi görür. Hiz­
metkârını ipten alır. «iskender Ağamın dediğine ba­
karsan, Yüksek Oluk'a çıkasıymış... İskender Ağanın
ahbaplığı hatırına çıktığı kadar, bizi kurtarmak için
de çıkmıştır. Adam birinin kapısında azap durdu mu
Çerçi Süleyman Ağa gibi yiğit ağanın kapısında dur­
malı... Bizim sırtımız neden yere gelmez? İşte bu se­
bepten yere gelmez. Bizim işimiz iş...» Hiçbir korku
duymadan etrafına baktı: Sel buralarda bağ bahçe,
tarla taban komamış. Sel mili toprağın ölümüdür. «Acep
bizim oraları da batırdı mı bu rahmet? Kış ekini peri­
şan olduysa^köylü yaz ekinine girecek mecburi... La­
kin yaz ekinini ekinden saymayacaksın. Bir karış bü-
yümez, taneyi doldurmaz, samana kalkmaz. Şu halde
fukara kısmının hali harap bu yıl... Zengine geldin mi,
ambarı, kuyuları ekin dolu olan ağa takımı gizlice se­
vinir. Millete karşı yalandan of çekse de kulak verme!
Tenhada keyfinden türkü çağırsa gerektir. Ekini şu ka­
dar fazlasına satacak, şunun bunun amansızlığından
yararlanıp tarlasını arpalığını mülküne katacak... Zen­
gin kısmını Allah sever. Sevdiğinden ekin olsa da yü­
zünü güldürür, olmasa da... Ne demişler? 'Zengin kıs­
mından bir vakit zarar gelmez' demişler.»

Kızgın güneşin altında ıslak toprak, kireç ocağı gi­
bi tütüyordu.

Boğazın serin gölgesine girdikleri zaman Zeynel ge­
ne durakladı. Kafasını bükerek ilerisini keşfe çalıştı.
Bunun faydasızlığını iyi biliyordu. «Namussuz boğaz
ilerde iki kez dirseklenir.» Boğaza girecekleri sıra, bu­
run silmek bahanesiyle ayak sürüyüp kendisine yol ve­
ren Uzun İskender'e döndü:

— Ağa! Yüreğine bi şey gelmesin! Bir teklifim
var.

— Buyur.

328

*

— Benim çakaralmazı sen al, senin filintayı bana
ver.

— Neden? Ne demek?
— Sen öfkelisin. Can başına sıçrar, adama atarsın.
— Adama atılmayacak da taşa mı atılacak efendi?
— İyi dedin, hep taşlara atılacak... Kanunu ken­

din bilmez değilsin, soygundan önce, soygundan sonra
birini öldürürsek bizi asarlar.

— Varsın assınlar. Ben ölümü göze almışım.
— İşte bu sebepten tüfeği istedim ya... Benim asıl­

maya niyetim yok... Bunun cezası yedi sene... Asılmak
başka, yedi sene yatmak başka... Gel şu tüfeği sen ba­
na ver.

Uzun İskender Ağa, gözlerini kısıp Zeynel'in kuru
suratına bir vakit daldı, ne düşündüyse düşündü, başı­
nı salladı:

— Gücenme arkadaş, ben bu sıra tüfeği babama
vermem.

— Gücenmem, hayır... Zira ben de olsam vermez­
dim. Öyleyse benden sana arkadaş öğüdü: Bunalır da
atarsan belden aşağısına atacaksın. Bu işte hayır kal­
madı ya, hiç olmazsa büsbütün berbat etmeyelim. Din­
le beni Uzun Ağa! Bana sorarsan köylü boğazı çoktan
kesmiştir. Bundan ilerisi belanın tütüm tütüm tüttüğü
yer... Bakalım Tanrı ne gösterir.

Katır Adil, tüfeğini uzattı:
— Beri bak Zeynel, istersen nah bunu al...
— Eksik olma! Üç tek mermisiyle bir boka yara­

maz. Kalsın.
— Benim tüfek mavzer kurşunu da atar. Kaç ke­

re sınadım. İskender'de cephane çok...
— İyi akıl! Aferin Katır oğlum! Haydi bakalım

Uzun Ağa, surdan birkaç bağ mermi ihsan et!
Uzun İskender, gene belli belirsiz durakladı. Az

329

kalsın; «Veremem kardaş! Yiğitlikte kahpelik olmasın,
sırat köprüsü geçilecek...» diyecekti. Kendini hemen
topladı, kemerinden acele çıkardığı dört dolu şarjörü
uzattı:

— Buyur!
Zeynel besmele çekerek Adil'in üçlüsünü aldı, ken­

di dokuzlusunu ona verdi, sonra dönüp Maraz Ali'ye
sordu:

— Korkmadın ya Ali Maraz?
— Sayende Ağa... Korku ne demek.
— Silahın var mı?
— Bir kötü lüverimiz var.
— Kurşun?..
— İki dolu... On dört mermi...
— Atmasını bilir misin?
— Eh...
— Duydun ya, adama atmak yasak... Havaya ma-

vaya sıkarsın gider.
Uzun İskender lafa karıştı:
— Göreyim seni Ali can! İşte buna er meydanı

demişler. Yani «Mert dayanır, namert kaçar.» Yiğitliği­
ni gösterir namı alırsın.

Maraz Ali, yere bakarak gülümsüyordu.
Boğazın ilk köşesini selametle döndüler. Bu hal

Zeynel'i gene biraz umutlandırdı, «İz, haberci izi de­
ğil mi sakın? Umulmaz ama, Rabbimin bir hikmeti
canım! Olur mu olur!»

At izi, işte kendi başına yürüyüp gitmede... Yük­
sek Oluk milletine: «Kalkın, oturmanın zamanı geçti.
Dede'mizi soydular. Eşkiya bu tarafa yüz çevirdi. Baş
yukarı geliyor,» denildiyse, avanak köylü yediden yet­
mişe davranmıştır. Kimi «seyrolur» diyerek... Kimi
«Acep birkaç para da bize düşer mi bu yağmada...» di­
yerek... Kimi «Eşkiya tutmuş desinler,» diye yiğitlene-

330

rek... Köy yerinde şu Maraz Ali misali akılsız kopuk
kıtlığına kıran mı girdi bakalım?

Boğazın iki tarafı gittikçe yükseliyor, Dersim dağ­
ları gibi namussuzlaşıyordu. Minare boyu yekpare ka­
yalar... Fil gövdesi gibi kara kayalar... İkinci döne­
meçten sonra yüz adım gidildi mi köye dikilen yol ge­
lir. «Öyle bir yol ki sap kağnısını çıkaran öküze, kö-
müşe 'Malların padişahı' diyeceksin.» Boğazın ilerisi
adama değil, karacalara geçit vermez. Ağzından bir gi­
ren ya Yüksek Oluk köyüne çıkmalı ya da girdiği yer­
den geri dönmeli... «Say ki fırına girdin!»

Boğazın amansızlığını görünce umutlarını yitirmiş,
yüreğini pişmanlık sarmıştı.

İkinci dönemeci kıvrılmadan elini kaldırıp arkadaş­
larını durdurdu:

— İşte geldik yol ayrımına... Bundan ilerisinin
ne olduğunu bir Allah bilir. İki laf edeyim.de benden
günah gitsin.

Uzun İskender gözlerini fena fena kırpıştırarak
sordu :

— Neymiş?
— Biz buraya yanlış geldik Ağaf Lakin kabahat

sende değil, suç tekmil bende...
— Neden?
— Şu sebepten ki... Sende akıl yoktur. Biz kendi

ayağımızla kapana girdik. Dinle arkadaş! Buraya gir­
mektense karakolun üstünden geçmeyi sınamak daha
iyiydi.

— Hele yürü oğlum, sen şaşırtmışsın.
— Şaşırtmaya şaşırttım ama şimdi değil... Eğer

Yüksek Oluk milleti bize yol vermezse buraya girmek,
haşa huzurdan, eşşeklik...

— Hele yürü! Yüksek Oluk bize yol verir. Ben yo­
lu alırım, fazladan hayvan da bulurum. Yürü de bak!

331

http://edeyim.de

Çerçi yukarda bizi beklemiyor mu bre Zeynel?
— İyi düşün Uzun Oğlan, son pişmanlık...
— Daha söylemekte... Yürür mü doğruca? Ordu

kumandanı gibi... Başıma Mustafa Kemal Paşa kesildi.
— Kemal Paşa düşmanı akılla yendi oğlum! - Adil'e

d ö n d ü - : İki söz de sen et!
— Ben bilmem Zeynel Ağa, siz nerdeyseniz ben or-

dayım.
— Ben nerde olabilirmişim? Cehennemin dibinde-

yim.
Uzun İskender nedense yiğitlenip bu sefer öne geç­

mişti. Dönemeci yiğitçe kıvrıldı, bir kayaya siperlenip
'ilerisini gözledi. İn cin yok...

Köye çıkan dik yokuşun ağzına kadar ne kimseyi
gördüler, ne de bir gürültü işittiler.

Fakat tam yokuşa saracakları sırada, yukardan ka­
ba bir ses duyuldu:

— Hey heyyy!

III

Eski eşkiya Uzun İskender Ağa, kafasına sopayla
vurmuşlar gibi geri sıçradı. Ötekiler de boş bulunup da­
ğıldılar. Çevrenin otuz pare köyünde meşhur olan Yük­
sek Oluk yankısı akıllarından çıkmıştı. Halbuysa tür­
kü çağırmaktan laf açılınca ne derler? «Herifte bir
ses gürlemesi var, Yüksek Oluk yankısı gibi, diyeyim
de sen anla!» derler.

Bu sebeple «Hey heyyy...» sesi boğazın iki yanma
çarparak kalmlaşa kalınlaşa geçidi doldurmuş, dört ar­
kadaşın üstüne yağlı su gibi dalga dalga çökmüştü.
Hepsi, bir ara, soluklarının kesileceğini sandılar.

Katır Adil inledi:

332

— Aman İskender, amanı bilir misin?
Uzun İskender, kolunu havada sallayarak topar­

lanmaya çalışıyordu:
— Ulan şunları... Ulan ben...
Maraz Ali, Kuru Zeynel'in nasıl bir adam olduğu­

nu işte orada görüp anladı. Ötekiler ne halt edecekle­
rini şaşırıp döneleşirlerken Kuru herif hemen atılıp fı­
sıldamıştı:

— Gelin arkamdan... Sakın ses vermeyin!
Kayaların arasına kuş gölgesi gibi süzüldü.
Zeynel'in peşi sıra gerileyip dönemeci kıvrıldılar.

Arkalarından bir daha: «Heyyy!» diye seslenildi.

Katır Adil, dişleri birbirine vurarak yal varıyordu:
— Aman İskender Ağa... Aman bir çare!
— Çaresi... Ben bu deyyusları tekmil...
Zeynel sözünü kesti:
— Gevezeliği bırak! Karşı sırttan yürüyüp Tek

Meşe'nin dibindeki kayaları tutalım. Orası şapka si­
perliği gibidir. Üstten kurşun atamazlar. Önündeki taş­
lar da karşıyı kapatır. En iyisi... Geriden gelenleri da­
ğıtıp tekrardan ovaya düşmek.

Adil bu teklif üzerine büsbütün bitti:

— Ovaya düşülmez, aman Zeynel, ovada çamuru
sekmek ne mümkün... Heriflerde atlı var.

İskender çekinerek sordu:
— Ses verse miydik? Çoban oyunu olmasın Zey­

nel, yankı oyunu?..

Zeynel de bütün bura köylüleri gibi Yüksek Oluk'a
yolu düştüğü zamanlar «Heyyy!» diye bağırarak kaya­
ları inletmeyi, kendi sedasını dinlemeyi severdi. İsken­
der'in lafım bu sebepten büsbütün yabana atmadı:

Çoban oyunu mu, Dede oyunu mu, Çerçi Süley­
man oyunu mu, yoksa borazan onbaşısı Arif Ağa oyu-

333

nu mu görüp anlarız Uzun Ağa! Sen benim sözüme ce­
vap ver: Ovaya ne dersin, ovaya?..

— Ovada bizim ne işimiz olabilirmiş? Çoban oyu-
nuysa köye çıkılacak da...

— Atlanılacak öyle ya... Emredersin reis! Haydi
karşı bayırı tutalım.

Karşı tarafta kayadan kayaya sekerek köy yolunun
ağzına rastlayan siper yerini tuttular. Burası boğazın
dibinden on beş metre kadar yüksekti. Karşısıyla me­
safesi de elli altmış adım var yok... Şapka siperliğine
benzeyen kayanın altı dört kişiyi alacak kadar geniş de­
ğildi. Bu sebeple Kuru Zeynel'le Maraz Ali oyuğa gir­
mişler, Uzun İskender'le Katır Adil üç adım aşağıda
ayrı ayrı kayalara siperlenmişlerdi.

Karşıda canlı mahluk görünmüyor, ses soluk du­
yulmuyordu. Ya köylü iyi gizlenmiş ya da duydukları
çoban oyunu...

Böyle beklemekten en önce İskender Ağa usandı:
— Ulan Kuru kâfir! Her duyduğun «Hey» ferya-

dıyla sen bizi sipere mi yatıracaksın? Bir hey de ben
çekemez miyim? Şuraları inletince...

«Ne lazım gelir,» diyecekti. Karşıdan kaba bir ses
parladı:

— İskender Ağa! Zeynel Ağa! Adil Ağa, heyy!
Kuru Zeynel güldü:
— Aldın mı çoban oyununu Uzun Oğlan? İşte Çer­

çi Süleyman namerdinin hazırladığı atlar... Bin de ne­
reye istersen dizgin et... Hem de beribenzer hayvan de­
ğil bunlar oğlum, her biri Köroğlu'nun kır atı, Ay-
vaz'm Aşkar dorusu, Hazreti Ali'nin Düldül'ü... Buyur!

— Dur bakalım ki... Bizden ne istediklerini bir gö­
relim.

— Ne isteyecekler? Dediğim gibi, Dede'nin haber-

334

cisi Yüksek Oluk'a çıktı. Susmak faydasız... Bir hey de
sen çek, niyetleri anlaşılsın.

Karşıdan bu kez, «İskender Ağa beri bak!» diye
bağırdılar.

Uzun İskender sordu:
— Kimsin? Nedir?
— Ben muhtarım... Yüksek Oluk muhtarı Feyzi...

Sesimi aldın mı?
— Aldım. Neymiş?
— Ben seni severim İskender Ağa, bunca hukuku­

muz var. Yedik içtik. Bir cahilliktir etmişsiniz. Gelia
usulüyle teslim olun.

— Ne demek? Ne sebebe teslim olacakmışız? Biz
ne yapmışız ki?.. Siz burda adam mı soyacaksınız muh­
tar?

— Boş lafın zamanı geçti İskender Ağa, siz bu
gece Kasım Dede'nin evini bastınız, cebri soygun yap­
tınız. Dört bin lira para, bir yük pırtı kayıp... Her
yana haberci gitti, dağ taş çevrildi. Biz köycek silah­
lıyız. Bu işin sonu iyilik getirmez. Zeynel Ağa köy bek­
çisidir, köy kanununu iyi bilir. Kanunda eşkiyaya «vur
emri» var. Gelin edebinizle teslim olun.

— Dede mi soyulmuş? Kasım Dede mi? Allah Al­
lah! Biz ne bilelim yahu? Biz İskilip'ten gelmekteyiz.
Biz İskilip'e sürek götürdük. Bak Feyzi Efendi seni al­
datmışlar. Düşmanının oyunuyla resmen yol bağlamış­
sın. Köy kanununda Tanrı misafirine hakaret etmek
de yazılı mı?

— Dipsiz lafı bırak! Ardınız önünüz sarıldı. Ben­
den hemşeri öğüdü arkadaş: Teslim olsanız iyi olur.
Bak ki bir, beni dinle: Dede'yi davasından vazgeçire-
ceğiz. Bu iş burda söndürülecek. Paraları bir tamam
teslim eder, geçer gidersiniz. Hep bir kabile adamıyız

335

yahu, ayıp bir şey... Candarma gelmeden bu meseleyi
örtelim. Ayıp ve de günah...

Uzun İskender arkadaşlarına adeta müjdeledi:
— Duydunuz mu uşak? Candarma gelmemiş...

Candarmanm gelmediği ne devlet!.. Oh ne güzel!..
Zeynel dalmıştı:
— Candarma mı, ne candarması?
— Candarma yetişmemiş.
— Candarma yetişmese mi iyidir?
— Yetişmese elbet! Ayağı çarıklı köylü takımını

dağıtmak kolay. Sen o işi bana bırak! Yol açar savu­
şuruz. Dağ gibi yiğitliğimizle ve de göklere sığmaz ünü­
müzle çoluğa çocuğa teslim olacak değiliz ya...

, — Çoluk çocuk daha kötü... Bunlar eşkiyayı çok­
tan unuttu Uzun Ağa! Bunlar eşkiyayı türkülerden,
bir de Köroğlu masallarından bilirse bilirler. Vurmak,
vurulmak şimdinin köylü milletine şaka gelmekte...

— Bırak herif! Sabahtan beri senden bıktım usan­
dım. Her bir lafı arkadaşın ağzına tıkamak nasıl bir
âdet!

— Kızma efendi! Sordun söyledik. Bugünün köy­
lüsü senin mavzer kurşununun üzerine türkü çağırarak
gelir.

— Biz de hemen, yaka yakaya mı gelinsin, dedik.
Arkamızda ince bir keçiyolu vardır. Ordan tepeye çı­
karıl'. Keseden muhacir köyüne inmeli. Muhacirlerin bu
Yüksek Oluk'la evvel eski arası iyi değildir. Bizi teslim
etmezler. Paraya kıyar atlanırız.

— Hani Çerçi Süleyman namussuzu bizi burçla
bekilyordu? Hani «atlar hazır» etmişti?

İskender dönüp Zeynel'in yüzüne baktı, bir zaman
karşılık vermedi. Bir şeyler düşündüğü, aklından he­
saplar yaptığı anlaşılıyordu. Çerçi'nin burda olduğuna
yolu gibi emindi. Lakin bakalım ne ağız kullanmış. Bu

336

işten haberi olduğunu muhtara bildirmemiştir. Şimdi
Yüksek Oluk'tan sipsivri Çerçi Süleyman istemek icap
eder mi? «Şu Kuru herifte akıl ne arasın kardaş!»

— Çerçi burda elbet! Çerçi yüzde yüz burda...
— Hani ben görmedim. Benim bildiğim Çerçi çok­

tan türküye başlayacaktı.
— İşin gücün alay! Çerçi bizimle birlik olduğu­

nu meydana nasıl koyabilirmiş bakalım? Alarga durup
sırası gelince araya girecek, arayı bulacak... En iyisi
biz muhacir köyüne inelim. Orada atlanmamızla...

— Sen bugün, kıyamet kopsa atlanacaksın arka­
daş, ben anladım. Şimdi senin aklınca Yüksek Oluklular
yukarıyı tutmadılar mı?

— Çenenden başlarım. Ulan ne geveze herif! Yük­
sek oluk muhtarı olacak Feyzi kavatında öyle akıl ne
arasın!..

— İyi iyi... Haydi Katır oğlum davran bakalım,
sen de Ali Maraz! Kayadan kayaya atlanılacak... He­
def vermeyin. Kurşun murşun sıkarlar, bir sakatlık
olur.

Yüksek Oluk muhtarı Feyzi Ağa: «Heyy...» diye­
rek bağırmıştı ki dördü birden keçiyoluna doğru fır­
ladılar.

Muhtar atıldı:
— Dur, İskender Ağa, yukarısı tutuldu... Şart ol­

sun her yanınız çevrildi. Teslimden başka çareniz kal­
mamıştır. Ateş açılacak... Çoluğunuza çocuğunuza ya­
zık!

Kulak asmayarak tırmanmaya çabaladılar. Allah
bir kuvvet ihsan etmiş, yorgunlukları filan kalmamıştı.
Adil'den başka ötekiler nedense işin alayındaydılar.
Can korkusundan fazla köylü takımına yakalanmak
utancıyla var kuvvetlerini bacaklarına vermişlerdi.

337

— Durun heyy! Durun dedim İskender, ateş edi­
lecek, durun!

Aldırmak surda kalsın büsbütün hızlandılar.
Uzun İskender, soluklarının ağzına sığmadığına

bakmadan, seslendi:
— Maraz Ali!
— Buyur Ağa!
— Torba yeddinde mi, torba?
— Yeddimde...
— Atıver oğlum, sana zahmet vermesin.
— Atılır mı Ağa? Hiç atmam, ne mümkün!
— Aferin Ali Maraz! Ulan aferin! Hepsini sana ba­

ğışladım kopuk! Ananın ak sütü gibi...
Tam bu sırada silahlar patlamaya başladı. En kur­

nazları Zeynel olduğu halde, o bile işin bu tarafını ak­
lına getirmemişti. Yukarı çıktıkça karşıda siperlenen-
lerin hizasına gelmişler, en kötü çiftenin, en eski tü­
feğin düpedüz menziline girmişlerdi. Bundan başka te­
peyi tutanlar da yukardan aşağıya kurşun yağdırıyor­
lardı.

Zeynel, uzatmadan haykırdı:
— Sipere! Bre siperlenin!
Hepsi, oldukları yerde toprağa yapıştılar. Vaziyet

berbattı. Atılan her kurşun kayaları misketlediğinden
sanki firavun ateşi içinde kalmışlardı. Bereket versin
herifler vurasıya atmadıklarından bir sakatlık olmu­
yordu.

Zeynel söylendi:
— İşte buyur Uzun Oğlan! İşte atlandık bir güzel!
Bu sırada boğazın ağzından da silah açıldı. Sarıca

muhtarı Arif Ağa takımı Yüksek Oluklulardan aşağı
olmadıklarını ispat için mermiye büsbütün acımıyor­
lardı. Başkaca bunlar. Yüksek Oluk yankısı kuvvetiyle
naralar atmaya da başlamışlardı.

338

Zeynel arkadaşlarına cesaret vermek gerektiğini
kestirdi:

— Kuru gürültüdür uşak aldırmayın! Sarıçalı De­
de köylüsü olduğundan hamiyete geldi. Kulak asmayın!
Vurasıya sıkamazlar!

Sesi, kurşun cayırtısına, yankıyla gümbürdeyen
naralara karıştı, duyulmadı bile...

Velvele böylece birkaç dakika sürmüştü ama, Uzun
İskender takımına bu dakikalar yıl gibi uzun gelmişti.
Silah sesleriyle naralar seyrekleşip nihayet büsbütün
kesilince Yüksek Oluk muhtarı Feyzi Ağa keyifli ke­
yifli konuştu:

— Nasıl ben demedim mi yiğitler! Çevrildiniz. Tes­
lim olun!

Zeynel fısıldadı:
— Arkadaşlar! Birkaç fişek yakalım da adımız

«çarpıştılar» olsun. Aman adam nişanlamak yok... Ka­
yalara kayalara sıkılacak. Birazdan candarma yetişir.
Haydi bismillah...

Üçlüyü doğrultup bir kurşun attı. Uzun İskender'­
in hovardalığı tutmuş olmalı ki, arkadaşının bir tek
mermisine karşılık tam bir bağ harcamıştı. İğne bir­
kaç kere düştüğü halde Katır Adil'in elindeki dokuzlu
ateş almadı. Maraz Ali'nin Karadağ dönerine gelince,
mübarek, yedi buçukluk cebel topu gibi gürlemiş, kaya­
ları yer depremine vermişti.

Zeynel, keyifsiz keyifsiz güldü:
— Aferin yeğen! Bu sesle bir fişek elverir. Aman

aralık aralık atalım, aralık aralık... Adama atmak yok
haaa. En iyisi hep İskender Ağa çeksin. Lakin birer tek. .
Kopuk ipsiz takımı «eşkiya yakalayacağız» diyerek sün­
gü hücumuna geçer de arada bir sakatlık olur. Dağı
çakalsız bellemesinler. Biz mermilerimizi idare edelim.

Uzun İskender dişlerini sıkmıştı. Avurtları, bilek

339

damarları gibi atıyordu. Zeynel'in söylediklerini, ku-
laklarındaki uğultu sebebiyle hiç duymamıştı. Filinta­
ya beş mermi bastı, beşini de mitralyöz gibi yaktı.

— Dur arkadaş! Düğün değil bu... Beşer beşer ne­
yin nesi?

— Bırak Zeynel! Şu namertleri tekmil kırmamış
olmaz.

— Ne kırıyorsun Ağa, ince kabuklu ceviz mi? Bı­
rak vazgeç...

Son sözleri, karşının savurduğu kalabalık yaylım
ateş gürültüsüne karışmıştı. «Köylünün elindeki silah
çeşitli...» diye düşündü. «Halis Osmanlı mavzerinden
tut, tek martine, eski zaman çakmaklısına kadar beğen
beğendiğini... Her birinin sesi ayrı... Köy yerinin ca­
hili cühelası bu oyunu pek sevmişlerdir. Hevese gelmiş­
lerdir ki... Oynak karı tavlamış hesabı... Lakin Muh­
tar Feyzi pezevengi de sıkı tenbihlemiş... Aralıkta adam
vurulmasını istemediği meydanda...»

Belki on dakika iki taraf da ne ses etti, ne de si­
lah patlattı. Her gürültüyü bin misli büyülten Yüksek
Oluk boğazının sessizliği, hele deminki kıyametten son­
ra, çok daha korkunç bir hal almıştı. Buna en önce
Katır Adil'in sinirleri dayanamadı. Başından beri, ar­
kasına yattığı kayaya bir türlü güvenemiyor, her ya­
nını kurşunlara açık sanıyordu. Kafasını çevirip yuka­
rı baktı. Zeynel'le arasındaki üç metre mesafeyi gözü­
ne kestirdi. Yavaş yavaş toplandı, önce sağ yanma doğ­
ru sıçradı. Bu anda iki tüfek birden patlamış, kaya par­
çaları ıslıklanarak etrafa saçılmıştı. Daha beteri, Adil
mesafeyi iyi hesaplayamadığından aynı hizada daha
küçük bir taşın arkasına sinmek zorunda kaldığı için
Zeynel ürküntüyle çıkıştı:

— Otur oturduğun yerde rezil! Delirdin mi, deli
Katır?

34Ö

— Yanına çıkayım dedim. Senin yanın iyi...
— Yat ulan! Yat, yoksa elden gittin bil!
— Vallah berbat Zeynel! Sen farkında değilsin,

burası kötü... Benim her yanım el ayası gibi açık ya­
hu! Beni vururlar bunlar... Bu Aleviler...

Sol eli ateş etmez dokuzlu tüfeği sımsıkı kavra­
mıştı. O kadar ki parmaklarından kanı çekilmiş... El,
ölü eli gibi bembeyaz... Halbuysa ablak suratının kır­
mızılığı yerinde... Herif korkudan çene atıyor. Hayır
töbe! Çene atması değil... Hıçkırığa tutulmuş, korku
hıçkırığına... Bu korku hıçkırması gayet domuzdur.
Adamın gövdesini işte böyle yumruk yemiş gibi sarsa-
lar. Bu Katır Adil bir bakıma hain bir herif olduğun­
dan... Bu kadar korkması hainliğinden... Ne demişler?
«Hain adam ödlek olur» demişler. Surda adam kes, ken­
disinin bir kârı yoksa umurlamaz. Bir ahbabını asacak
olsalar da iki liraya kurtulması elverse, bunun cebinde
de tam elli lira bulunsa, gözünden ip gibi yaşlar döke
döke «on param yok» diyerek bir de yemin edip savu­
şur. Vicdanı boklu bir Katır ama, borcuna sağlamlığını
n'apmalı? Borcunu dediği saatte ödemedi mi bunu uy­
ku tutmaz. Karıyı sürümüşler gibi öfkeye biner. Kıya­
met kopsa faydasız... On iki saatlik yolu yaya gider de
borcunu verir. «Deli misin? Yarına ne olmuş torbaya
mı girdi?» diyenlere bir şaşırması vardır ki... «Allah
Allah söz verdik ya... Borç işi bu... Hayır, erkeklik öy­
le değil!» diyerek suratını asar. Köy yerinde yok yok­
sul olmaması işte bundan... İcabında yirmi kayma borç
bulabildiği için bu herif hiç dara düşmez. Borcuna doğ­
ru ama, dul kocakarıların, saçı bitmemiş yetimlerin iki
meteliğini fırsat düşürünce aşırması neyin nesi? Hasılı
«eşkiya-vurguncu» desen değil, «cami direği gibi doğru
bir herif» desen değil, Allahm bir hikmeti vesselam!

Kuru Zeynel'in gözü Maraz Ali'nin ensesine ilişti.

341

Bu ense zebunluktan kaşıkçı bıçağıyla oyulmuş gibi
çukur... Sığır kemiği gibi sarı... Oğlan sol eliyle me­
cidiye torbasının boğazını sıkıca kavramış, kötü döneri
bunun üstüne desteklemiş. Artık yama tutmaz ceketi,
çamura batmış yırtık pantolonu, tabanları bitmiş ço­
rapları, topuk kalmamış kunduralarıyla bu fukaramn
burda ne işi var yahu? Bunu mahpus damında, Allah
beterinden saklasın, kan niyetine kullanırlar. «Hay Al­
lah belanı versin Uzun İskender, Allah belanı versin e
mi?»

Az aşağısında, Katır Adil'in biraz berisinde yatan
Uzun Oğlanı yandan görüyordu. Kırmızı burnu mora-
rıp uzamış, gözleri manda gözü gibi dalgın... «Bir şey
düşünüyor desem, akıl yok ki fikir olsun.» Ankara-Sam-
sun şosesini kestikleri günü hatırladı. O gün ille inat
etmiş, ortaya kendi çıkmıştı. Ortaya kendi çıkmıştı ama,
akşama kadar dere balığı gibi durmadan sağa sola koş-
tuydu. Bazı dururken naralar atmış, bazı karşısında
hasmı varmış gibi mekanizma oynatmış, sövüp saya­
rak, telaşla sıçrayarak oyun bırakmamış çıkarmıştı.
Neden mi? Korkusundan... Bir adam hem o kadar kor­
kar da, hem bir vilayet adamını gündüz gözüne soy­
mayı nasıl becerir bakalım? Hele muhafız candarmala-
rını hiçe alıp Osmanlının yaylısını dev gibi çevirmesini
n'apmah? Belli bir şey bu oğlan, uzun olduğundan bi­
raz safça... Şuncacık bebekler bunu suya götürürler
de, kırk kez susuz getirirler. Hasılı avanak... Bazı bazı
köpürüp ölümden perva etmemesi, bazı serçe zıplasa
dudağının yarılayazması hep avanaklığından... Kasa­
ba yeri bu Uzun Oğlanı büsbütün maskara etti. Sun­
gurlu'da iki paralık haysiyeti yok... Halbuysa ahbap
yoluna koşar, paralanır. İki kuruşu olsa karşılık bek­
lemeden ikram eder. Şaraba dayanıklılığı meşhur... Ku­
marda hiylesi, mızıkçılığı yok. Yüz lirasını yut, suratı-

342

na baksın da utangaç utangaç gülüversin. Uçkuruna
gayet sağlam...

Kuru Zeynel içini çekti. Canı birdenbire cigara is­
temişti. «Bir tek cigara olmalı,» dedi, «bu düğünün
keyfi cigarasız çıkmaz. Hey karı...» Şaşırarak etrafına
baktı. Şaşırttığı yüzde yüz... Karıdan cigara istemek ne
demek, burada... Karı kaç yıldır, «Etme herif, seni mah­
pus damına atarlar. Aman mahpus damına düşersin,»
diyerek ağlar durur. Şu halde fukaranın yüreğine doğ­
muş... Karı kısmı eksik etek, fazladan saçı uzun... Duy-
masıyla üstünü başını yırtmaz mı şimdicik? «Üst baş»
da laf gelişi bir laf... «Bizde üst baş ne arasın?» Ka­
rısına şaka yapıyor gibi tatlı tatlı gülümsedi. Her za­
man tekrarladığı bir sözü gene aklından geçirdi: «Ya­
hu, bizim kendimizden, bir de ev uşaklarımızdan baş­
ka, bu dünyada düşmanımız yok mudur?»

• - Hey Zeynel Ağa! Beni duy! Beni işit! Hey Ku-
ıu Ağa!

— Ne var oğlum? Kimsin?
Zeynel, Yüksek Oluk boğazını tıka basa dolduran

kalın sesle dalgınlıktan ayılmış, boş bulunarak karşı­
lık vermişti. Şimdi sesin sahibini bulmaya çalışıyordu.
Yabancı değil ya, hangi namussuz? Namussuzluğu da
herifin keyfinden belli... «Ulan biz senin sürüyle dava­
rını, katarla develerini mi sürdük ki...»

Gayet öfkelendi. Sesten tarafa bir kurşun sıktı. Dağ
taş inledi. Bir Köroğlu deyişini, kendi üzerine değişti­
rip mırıldandı: «Yiğit boğaza girende / Ayaklar suya
erende / Kurşun kayaya değende / Yürek gümbürder
gümbürder.»

Zeynel Ağa, dediğim şu: Teslim olun! Teslim
olmamış çare yok! Sen köy bekçiliği ettiğinden bilirsin...

Vay tüyü bozuk Nezir sen misin? Ulan sana
mahpus damında: »Çarık hırsızı pis Nezir» demezler

343

miydi kavat? Hey Feyzi kâhya! Sizin köyde bu Nezir
geyiğinden başka söz sahibi kalmadı mı ki... Haaaa
muhtar?

Bu sefer Muhtar Feyzi aldı:
— Burda söz benimdir. Gelin edebinizle teslim

olun. Paraları verirseniz bu işi burda söndürürüm. Hü­
kümete düşürmem.

Zeynel önünü sonunu pek düşünmeden, karşıladı:
— Peki! Bak nasıl yapalım. Sen yanımıza birinci

aza Aziz Ağayı gönder. Biz Aziz Ağayla birlikte tepeye
çıkarız. Ordakiler bize yol verir. Biz de paraları teslim
ederiz.

Uzun İskender yattığı yerden boğulur gibi atıldı:
— Allah belanı versin. Kuru kavat! Ulan bu nasıl

bir lakırdı? Cebri soygun yaptığımızı bir köylüye du-
yurdun rezil!

— Kes sesini Uzun Oğlan! Kes de muhtarın ceva­
bım işitelim...

Karşıdan bir zaman ses gelmedi. Köylü herhal da­
nışmaya girmişti. Neden sonra Muhtar Feyzi karşılık
verdi--

— Ya parayı vermeden savuşmaya kalkarsanız...
— Nereye savuşuyoruz gün ortası... Aziz Ağayı

gönder gelsin. Eğer niyetin iyilikse gönderirsin.
Gene karşılığın arası uzadı. Sonunda Feyzi Ağa ke­

sip attı:

— Olmaz arkadaş! Heyet razı gelmiyor. «Oyuna
düşeriz,» demekteler. Teslim olmamış olmaz. Paralan
bir tamam verirseniz, şart olsun bu iş hükümete düşmez.

— Dede Kasım'm parası sebebiyle avradı boşadın
öyle mi boz geyik? Kanyı helalinden kullanmayacaksın
öyle mi kart pezevenk?

Uzun İskender, soluk soluğa yalvardı:

344

— Aman Zeynel! Herifi kızdırmanın sırası değil...
Bırak boşboğazlığı...

Zeynel, bu yalvaran sese iğrenerek baktı. Uzun İs­
kender'in çenesi de yorgun eşek çenesi gibi sarkmış tit­
riyordu. «Tamam! Korku bastırdı mülevvesi,» dedi. «Bu­
nu bir kere korku bastırdı mı bitti!»

Eski devrin, namına türküler yakılmış meşhur eş-
kiyası Uzun İskender Ağayı korku bastırmıştı gerçek­
ten... Hem de apansız değil, yavaş yavaş... Bu korku,
romatizma sancısı gibi dizlerinden başlayıp karnına çık­
mış, yüreğine buz gibi çöküp boğazına tıkanmıştı. Siv­
ri kafasını omuzlarının içine iyice çektiğinden boyun
damarları ağrıyor, soluklan yüreğinin atışlarına yeti-
şemiyordu. Aklına art arda hücum eden fikirlerle eli
ayağı tutmaz olmuştu. «Biz koca bir Uzun İskender
Ağa olup... Bunca nam sahibi bulunup... Peki bunlar
Zeynel'e neden seslendiler bakalım? Bu köylü bize ev­
vel eski düşman... Yeğenim Aziz de bize düşman... Ulan
Uzun kavat senin bu amansız boğazda işin ne, alçak?
Dedenin Arap atını çıkarıp sen neden savuşmazsm ba­
kalım?» İki eliyle kavradığı filintadan, birdenbire usan­
dı. Az kalsın kaldırıp atacaktı. Sonra aklını başına top­
layıp, «(Ulan tüfek atılır mı namussuz?» dedi. «Tüfeği
atınca ne kalır?» Dört bin liranın üstünde bulundu­
ğunu hatırlayınca korkusu birkaç kat arttı. Dişleri bir­
birine vurarak: «Bölüşmediler namussuzlar,» dedi. «Bu
namussuz Kuru, bölüşmeye razı gelmedi. Niyeti bizi or­
taya atıp kendini kurtaracak...» Gene birden, Dede'-
nin çamaşırları vücuduna çuvaldız gibi battı. «Hay Al­
lah belanı versin Zeynel,» diye inledi. «Bizi yaktın Ku­
ru deyyus, bizi harcadın ki, büsbütün...»

Maraz Ali, paraların geriye verilmesi lafı ortaya
atıldı atılalı düşünüyordu. Sesini yankıya kaptırma­
mak için fısıldadı:

345

— İskender Ağa!
— Haa kimsin? -İskender fısıltıyla sıçrayıp dön­

müştü. Gözleri fıldır fıldır, tanımadan bakarak sordu -:
Sen misin Maraz Ali?

— Torbayı şuraya gömsem mi? Bir selâmet zaman­
da gelir alırız.

— Hangi torbayı?
— Para torbasını...
— Para torbasını mı? Şuna «mecidiye torbası» de­

sene rezil! Gömebilir misin? Üstünde bıçak var mı?
— Bıçak istemez. Kayanın dibi ıslanmış. Açar gö­

merim.
Gayet sıkı doldurulmuş iki çifte beraber patladı.

Ses dünyayı tuttu. Saçmalar kayalara dolu gibi yağdı.
Katır Adil, yüzünü toprağa bastırıp can havliyle

yalvardı:
— Susun yahu! Gürültü etmeyin kardaşlar...

Ayaklarınızı öpeyim... Aman haaaa...
Uzun İskender'den beş beterdi. Birkaç kez dua

okumak istemiş, «kulhuvallahntan ötesini getireme­
mişti. Alnından göz çukurlarına, ordan ağzına süzülen
terleri yaladıkça bir yandan susuzluğu artıyor, bir yan­
dan midesi bulanıyordu. Avuçları da su gibi terlediğin­
den tüfeği zapt edemez olmuştu. Boynu, sırtı, beli, ba­
cakları sızlamakta, karnının etleri sanki kerpetenle çe­
kilmekteydi. Arkadaşları konuşursa başına bir felaket
geleceğinden korkmuştu. Şimdi onlar seslerini kesince
İskender'i darılttığını zannederek ödü koptu.

İskender Ağa! Hey İskender kardaş!
- Adil sen misin? Ne var?

Aman susalım kardaş, aman ses etmeyelim. Se­
se atarlar, bizi bitirirler.

Maraz Ali, mecidiye torbasını kayanın dibine göm­
mek için biraz yer değiştirdi. Köyün kenarında döl gü-

346

derken söğüt dallarından düdük yapıyormuş gibi te­
lâşsızdı. Her solukta tatlı tatlı kokladığı barut koku­
suyla keyfi büsbütün artıyor, eşkiya olup vuruşmalara
girdiği için efeleniyordu. Lüveri eskiydi meşkiydi ama
kendine yeter... Güzel patladı ve de birinciye patladı.
«Ulan eşek! Adam paraya kıyıp on mermi daha almaz
mı? Eşkiya milletinden paraya acıyan hiç görülmüş mü
bakalım? Erkek gibi erkek bir yola girdi mi, o yolun
töresini sıkı tutacak... Sen dünyanın yüzüne mermisiz
eşkiya icadı mı çıkaracaksın rezil, haa?» Tırnaklarıyla
toprağı açmak umduğu kadar kolay olmuyordu. Çamu­
run dört parmak aşağısı kerpiç gibi sertti. «İki yüzlü
bir kama uydurmalı her ne olacaksa...» diye düşündü,
«İki yüzlü bir kama eşkiya kısmına her zaman lazım!»

Kuru Zeynel, ortaya sordu:
— Cigara yok öyle ya?
Uzun İskender inledi. Katır Adil: «Sus yahu! Susar

mı, şuna bak!» diye bir şeyler mırıldandı.
Maraz Ali, «Eşkiya kısmının üzerinde her vakit tü­

tün cigara hazır olacak,» dedi. «Şimdi paketi Zeynel
Ağama, 'Buyur!' diyerek atı vermeliydim ki... Evet iki
yüzlü kama gibi, tütün de lazım...»

Gene epi zamandır, ses soluk duyulmuyor, tüfek
patlamıyordu. Bu sefer Uzun İskender Ağa dayanama­
dı. Zeynel'e: «Ne yapacağız arkadaş? Bir akıl...» diye­
cekti ki Muhtar Feyzi Ağa, bu kez biraz kızgın bağırdı:

— İnsandan dışarı bir adamlarsınız! Ulan İsken­
der Ağa, sen evvel eski iyilikten, kötülükten anlamaz­
sın. Bak uşaklar kızdı. «Günah bizden gitti,» dediler.
Bundan böyle taşa değil, ete atacaklar. Gel namusunla
teslim ol!

Ete atmak ne demek Feyzi kâhya, domuza mı
atmaktasınız?

Vallah billah! İşte sana yemin. Uşaklar fena

347

kızdı ağa, benden hemşerilik buraya kadar... Üst ya­
nını kendiniz bilirsiniz.

İskender Ağa, ne zamandır Çerçi Süleyman mese­
lesini düşünmek istemiş bir türlü fikrini başına top­
layamamıştı. «Çerçi'yi bu işe sipsivri karıştırmak...» fi­
lan derken aklı karışıyordu. Şimdi apansız karar verdi:

— Beri bak kâhya! Sizde bu gece bir Tanrı misa­
firi yok mu?

— Ne yok mu?
—- Tanrı misafiri...
— Nasıl Tanrı misafiri! Kim?
— Diyelim ki Kulveren'den Çerçi Süleyman Ağa...
Muhtar biraz düşündü:
— Ne olacak?
— Var mı, yok mu?
— Yok!..
— Yok olmaz. Belki sana haber vermemişlerdir.

Geç vakit gelip bir ahbabında yattıysa...
— Yahu dünya velveleye gitti. Bu herif ahbabın­

da ölüm uykusuna mı yatmış. Hayır yok... Sen dur
hele... Sen bu Çerçi'yi neden sordun? Sakın senin ya­
nındaki, zebun oğlan Çerçi'nin azabı mı? Tamam iyi
bildim, Çerçi'nin azabı... Sarıçalının habercisi dediy-
di de beni inanmadımdı. Demek doğruymuş...

Uzun İskender, Çerçi'nin bulunmamasına dalmış,
lafın gerisine kulak vermemişti. Fakat Kuru Zeynel
pirelendi:

— Hey Muhtar!
— Buyur! Sen misin Zeynel Ağa buyur!
- Sarıçalı ne dedi de sen şaştın?

— Ne diyecek? «Yanlarında Çerçi Süleyman'ın hiz­
metkârı var,» dedi. Adı Ali... Bu Ali'nin yakalanmasına
emir çıktı. Nerde bulunursa, kolları bağlanacak da Sun-

348

gurlu'ya yollanacak! Muhacir köyüne dün akşam tele­
fon geldi.

— Ne yapmış bu oğlan?
— Çerçi Süleyman kendisinden davacı... Bu oğ­

lan Çerçi'nin boz danasını sürmüş, ayrıca sandığını ya­
rıp bir lüver, şu kadar da para aşırmış. Oğlan yanınız­
da öyle ya?

Kuru Zeynel artık cevap vermedi. Gözlerini kısıp
bir vakit karşı kayalara daldı, bir vakit gülümsedi. Ar­
kadaşları taş kesilmişler yüzüne bakıyorlardı. Yalnız
Maraz Ali hiç telaşlanmamıştı. «Benim Çerçi Ağamda
plan çoktur. Kendi ilmi olmayacak da bizi hükümetten
kolay alacak,» diye düşünüyordu.

Zeynel, neden sonra can sıkıntısıyla sordu:
— Ulan, bu dava neyin nesi? Danayı sürmüşsün,

lüverle para aşırmışsın haa?..
— Benim Çerçi Ağam...
— Başlarım Çerçi Ağanın geçmişinden... Sordu­

ğuma karşılık gelsin! Danayı sürdün mü?
. — Yok Ağa! Danayı Ağamın emriyle Sungurlu pa­

zarına indirdim. Değeri bahasını bulamayınca Emrali
Mustafa Bey'e bıraktım.

— Parası?
— Parasını aldım da yirmi beş kaymasını İsken­

der Ağama verdim.
— Lüverle sandıktan aldığın para?
— Para mara yok... Lüver dersen, bize kendi ver­

di, kaç ay önce...
— Köyde bilen duyan?
— Olmaz mı... Çoook!
— Kim?
— Büyük ablamla küçük ablam!..
— Ablalarını eşekler bellesin, köylüden bir başka

bilen...

349

— Silah kısmı gizliden taşınacak... Köylüye bil­
dirilir mi?

— Doğru... Hey İskender! Hey Uzun Oğlum!
— Ey?
— Anladın mı işi?
— Neymiş?
— Bir de sorar. Senin ruh gibi ahbabın Çerçi Sü­

leyman namussuzu bu meselede yok! Elini çoktan yı­
kayıp savuşmuş. Fazladan senin bu Maraz Ali yeğe­
ninden de davacı...

— Vay anasını avradını... Vay kahpe avratlı Çer­
çi Süleyman... Vay ulan...

Bunları yüksek sesle söylediğinden kayalar cami
kubbesi gibi uğuldamıştı. Yüksek Oluk muhtarı Feyzi
Ağa sordu:

— Bi şey mi dedin İskender Ağa?
— Ulan Muhtar Feyzi Efendi, ben senin top kâkül-

lü avradını mı sürüdüm ki...
Uzun İskender var kuvvetiyle bağırmış, korku bo­

ğazını sıktığından sesi kart horoz ötüşü gibi çatlak
çıkmıştı. Bu tanımadığı garip sesin yankısıyla şaşırıp
sustu. Zaten niyeti böyle söylemek de değildi. İşin iş­
ten geçtiğini nihayet anlamıştı. «İnceldiği yerden kop­
sun diyerek» Çerçi Süleyman'ın, Muhtar Feyzi'nin hiç
sesi çıkmayan yeğeni birinci aza Aziz olacak namer­
din analarına avratlarına sövecekti. Hele Çerçi Süley­
man'ın kahpeliğinden sonra, bir Hazreti Ali narası vu­
rup boğazı inletmekten, kurşun yağdırarak şunlarm üs­
tüne dev gibi yürümekten başka çare kalmadığını an­
lamıştı, (fişte belli bir şey! Bu bela çukurundan kur­
tulmak yazılıysa, ancak böyle yazılı...» İki kez davran­
dı, ama bacaklarını toplayamadı. Bacaklarının kendi­
ni taşıyamaz olduklarına iyice inanır inanmaz yenme­
ye çalıştığı korkusu dehşete donuverdi. «Ulan namus-

350

suz İskender,» diye inledi, «Ulan senin Dede soymak
ne haddineydi? Dede seni nah bağladı bi güzel! Dede
seni dua kuvvetiyle yere vurdu. Sen burda... Bu aman­
sız boğazda mundar öleceksin deyyus!» Üst üste yut­
kundu:

— Zeynel!
— Buyur!
— Bak beni dinle kardaş! Lafıma kulak ver. Ben

şey etsem... Yani ben şu muhtar Feyzi'nin yanına var­
sam, kavatı bir kuytuya çeksem, paraları göstersem...
Haa ne dersin?

— Yani?
— Paraların birazını göstersem bu kavat bize bir

yol açar.
Zeynel cevap vermedi. Uzun İskender üst üste tü-

kürdü:
— Haa ne dersin kardaş? «Bize bir kaçamak verir»

dedim?
Kuru Zeynel bu sesi hiç beğenmemişti. Bu ses, kah­

pe karı sesi... Hovardasından para vurmak isteyen kah­
pe karı sesi... «Bir erkeğin sedası bu hale geldi mi ne
desen faydasız, ne desen boş!»

— Kötü akıl değil ağa, bunu iyi düşündün aferin!
Tüfeği bırak da git bakalım.

— Tüfeği mi? Orda lazım olursa...
— Savaşa mı gitmektesin efendi? Bana sorarsan

tüfeği bırak!
— Peki. Hele bir... Yani şu Feyzi'nin yüreğini hele

bir anlayalım! -Birinin caydırmasından korkmuş gibi
hemen atıldı-: Feyzi Efendi! Hey Feyzi kâhya!

— Buyur.
— Sana iki çift lafım var. Sen yanılıyorsun arka­

daş, bu iş hayır getirmez. Çoluğu çocuğu, cahili kopu­
ğu başına toplamışsın. Bir sakatlık olursa, «Gel buraya

351

muhtar, bu nasıl bir iş?» derler. Senin aklın ermedi­
ğinden. ..

— Bana bunu mu diyeceksin? İstemez. Biz işimi­
zi biliriz, sen keyfine bak!

— Tenhada iki satır konuşalım ki...
— Olur hay hay! Yürü gel!
,— Bir kahpelik etmeyeceğine yemin ver.
— Yahu benim sana ne garazım var?
— Yemin et. Hazreti Ali Efendimiz üstüne... Ha­

san Hüseyin Efendilerimiz... On iki imam üstüne...
— Kolay... Ettim gitti.
— Bak ben tüfeksiz geleceğim. Yiğitlikte kahpe­

lik olmasın. Bu güneş bir gün bizim de atımızın alnı­
na doğar.

— Tüfeksiz olmaz. Tüfekle birlikte... Tüfeği nam­
lusundan tutar gelirsin. Biz siperdeyiz. Bir oyun çıkar­
maya kalkarsan keyfine...

— Benim tüfeğim yok...
— İşte bunu beğenmedim İskender Ağa. Bizim

gözümüz kör mü? Hazreti Ali Efendimizin, on iki imam
efendilerimizin yoluna hain olayım ki benden sana kah­
pelik gelmez. İşte erkekçe bir söz!

Uzun İskender, yere bakarak bitkin bir sesle sordu:
— Ne dersin Zeynel? Haa ne dersin?
— Mutlak konuşmaya gidilecekse... Tüfeği mutlak

isterler! -Tüfeklik bir iş kalmadığına iyice emindi-:
Git, git ama, bak iyi düşün! Candarma yetişmeden bo­
ğazın ağzını bir zorlasa mıydık?

— Ben para sayesinde bir soluk deliği aramakta­
yım, sen durmuşsun... Töbe yarabbi!

İskender Ağa, fazla uzatmadı, «Allah bismillah,»
diyerek kayanın arkasından kalktı.

Maraz Ali soluğunu kesmiş bakıyordu. Yüreğine bir
çırpınma, karnına bir namussuz sancı vurmuştu.

352

Uzun İskender Ağa, dik yokuştan ağır ağır, sende-
leye sendeleye iniyor, her sendeleyişinde sanki arkasın­
dan diz kapakları hizasına sopayla vuruluyormuş gibi
bacakları bükülüyordu. Bu sebeple her adımda, muh­
tarın dediği gibi namlusundan tuttuğu filintaya dayan­
maktaydı. Uzun boyu bile sanki kısalmıştı.

Maraz Ali imdat arar gibi Zeynel'e baktı. Kuru
herif gözlerini ufaltmış. Tüfeği tutan eli belli belirsiz
titriyor. Parmağı bir ara tetikte oynadı. Ali, «Şuna bir
kurşun sıksam mı?» diye düşündüğünü hemen anladı.
Eski eşkiya koca İskender Ağa, iki paralık köylü ka­
labalığına karşı, bunca senelik namını surda bırakmış,
gidiyordu. «Bir oyunu var mutlaka,» dedi, «bir oyunu
olmamış olmaz!»

Zeynel bu mırıltıyı ya duyup anladı ya da aynı şe­
yi düşündüğünden, kederle konuştu:

— Para kısmının oyunu çoktur zebun oğlan! Bel­
ki söker çıkar.

— Filintayı sana bıraksaydı da kötü üçlüyü gö
türseydi.

— Aldırma, fark etmez. Biz çeşitli kahpe oyunu­
na geldik ki en başında senin Çerçi Ağanın orospu ka­
rı düzeni var.

Maraz Ali kafasını çevirip gözlerini Zeynel Ağadan
takladı. Şimdi aklına karmakarışık şeyler hücum edi­
yordu: «Kulveren'in Bektaş Emmi gibi fakiri fukara­
sı, Çerçi Ağasını neden sevmez? Çerçiye bunların 'Kah-
pe-kalleş' demeleri acaba hak mı? Fakir fukara, kopuk
zibidi takımı haklı olabilir mi? Çerçi Ağası kendisine
neden kahpelik edecekmiş? Öl dediği yerde düşüp ölen
hizmetkânna bir ağa kahpelik edince bundan ne kâr
hasıl olur?»

Katır Adil dişleri birbirine vurarak Zeynel'e üst
üste soruyordu:

353

— Yol bulur öyle ya? Para sayesinde bize bir yol...
Sıçrar savuşuruz! Haa Zeynel?

Maraz Ali kötü kötü sırıttı. Sarıca muhtarı Arif,
ilimleri bir olduğu halde İskender Ağaya kahpelik et­
ti, atlanıp arkasına düştü. Çerçi Ağası, hem kendisine,
hem de fukara İskender Ağaya kahpelik etti. «Şimdi
ister misin bunca yılın âşık türkülerine geçmiş namlı
eşkiyası Uzun İskender Ağam, bu Zeynel Ağama, bu
Adil Ağama kahpelik etsin? Ölecek gibi çenesi atan,
karı gibi korkan şu derbeder Adil Ağamı bırakıp sa­
vuşsun... Ulan nedir yahu! Bu dünyayı tekmil kahpe­
lik mi sarmış. Nerde mertlik, merdanelik?»

Elindeki tabancayı iki kere döndürdü. Daha on
mermisi var. Midesi bulandı, boğazına kadar gelen acı
suyu zorla yuttu. «Vuruşurum şart olsun,» diye homur­
dandı. «Sen öyle mi belledin namussuz? Bizim pazar­
lık geberene kadar... Gebermeden bize teslim olmak
yok...»

Bu sırada İskender düze inmişti. Şimdi daha bodur,
daha ufalmış görünüyordu. Beline kadar çamura bat­
mış bir adama benzemişti. Kuru Zeynel öfkeyle du­
daklarını yaladı: «Bir de topallık peydahlamış yüreksiz.
Niyeti, kendine acındırmak besbelli!»

O zamana kadar kayaların arkasına güzelce siper­
lenmiş olan Yüksek Oluk milleti, Uzun İskender Ağa
teslim olduktan sonra hiç bir tehlike kalmamış gibi
hep birden başlarını çıkardılar.

İskender kalabalığı görmesiyle durakladı, kaçacak
yer arar gibi iki yanma bakındı. Dertli kocakarı seda-
sıyla ağlamaklı ağlamaklı yalvardı:

— Yiğitlikte kahpelik olmasın muhtar, bak!
— Gel gel! Bizi bilmez gibi, hele şuna...
Uzun İskender köye çıkan yokuşa sardı. İyice yo­

rulmuştu. Maraz Ali, filinta surda kalsın, herife tatlı

354

canının bile ağır geldiğini hemen anladı. Her adımda
sendeliyor, yokuş çıktığı halde ufalmışlığı hiç fark et­
miyordu. Gene öyle beline kadar çamura batmış der­
beder halinde... «Şimdi canavar gibi sıçramalı ki...
Şimdi eski eşkiya Uzun İskender oyununa geçmeli ki...
Göreyim seni İskender Ağa! Davran ki kurban oldu­
ğum...»

Muhtar Feyzi'nin keyifli sesi duyuldu:
— Nezir Ağa, şu tüfeği alıver!
İskender tüfeği kundak tarafından uzattı. Nezir

Ağa - mahpus damı milletinin «çarık hırsızı pis Nezir»
dediği semiz herif- çekip aldı. «Oyun moyun yok! Ulan
ne iş!» Maraz Ali güneş vurmuş gibi gözlerini yumdu.
Zeynel Ağanın öksürüp tükürdüğünü duydu.

Katır Adil, inledi:
— Aman Zeynel! Ne yaptı bu kavat? Tüfeği tes­

lim etti. Bizi yaktı bu İskender. Vay kahpe avratlı İs­
kender! Gördün mü kardaş?

— Sesini kes! Şart olsun vururum. Akşamdan be­
ri yeter ettiniz reziller!

— Kestim kestim. Benim bir şey dediğim mi var?
Dediğim şu: Bir iş çıkar mı? dedim. Muhtar bizi koyu­
verir mi? Parayı alınca koyuvermeli!

— Elbet koyuverir. Yüz kişinin huzurunda Dede
parasından rüşvet alıp, fazladan tüfeğiyle teslim olmuş
bir yiğitten rüşvet alıp... Hep plan! Uzun İskender
planı...

— Plan iyidir. Yahu ne akıl haa? Bize değmesin-
ler de parayı hep alsınlar. Muhtar Feyzi, buraların sa­
yılı bir ağasıdır. Yüreğini ben fena görmedim. Ne de­
mek olsun? Öldürdüğümüz yerde mi yatmakta? Bize
değmezler öyle ya?

— Bekle bakalım! Dede tarafı hiç telaş ediyor nm?
Oysa ki ortada dönen para onların parası...

355

Uzun İskender, Muhtar Feyzi Ağayla beraber bir­
kaç kişinin arasında köye doğru çıkıp gözden kaybol­
muştu.

Karşı taraf enikonu bayram yapıyordu. Ayaktakı­
mı büsbütün coşmuştu. Kuru Zeynel, kayalara çarpan
yankıların bunaltıcı gürültüsü arasında üst üste: «Yu-
nan'dan esir almış gibi hele reziller!» diye söylendi. Ca­
nı şimdi cigarayı daha çok istiyordu. Fena susamış1",!.
Ayrıca boş mide huysuzlanıyor, bir sızlıyor, bir yanı­
yordu. Bu işin, tıpkı Yüksek Oluk boğazı gibi, çıkmaza
girdiğinden artık şüphesi kalmamıştı. Kendileri de ergeç
teslim olacaklar. Açlık, tütünsüzlük çekmektense vak­
tiyle köye çıkıp... «Rezalet mezalet... Bitsin artık yahu,
neyin nesi?» Bir silah patladı. Oğlanın biri elindeki tü­
feği istemeden ateşlemiş olmalı ki yaşlılardan biri ters­
ledi. Zeynel bu işi uzatmanın iyilik getirmeyeceğini se­
ziyordu. Neden kalkıp yürümediğine şaşarak etrafına
baktı. Bakınca da sebebi hemen buldu. Şu Maraz Ali
denilen oğlandan utanıyor. Oğlan başından beri, eski­
nin türkülere geçmiş namlı eşkiyası gibi yürekli dav­
randı. Kılı kıpırdamadı. Yalnız yürekli mi? Zebun vü­
cuduna göre yorgunluğa filan hiç aldırdı mı? «Bu oğ­
landa iş var, evet!» Eski devir olsa buna güç kuvvet ye-
tirilmez Allah göstermesin, bu oğlan eski devirde Çöl-
lo'yu, Kavlağı filan geçer de Köroğlu'nun mertebesine
ayak basar. Ne fayda ki zaman o zaman değil!

«Şimdi biz burdan doğruca nereye gideceğiz? Biz
burdan doğruca mahpus damına gideceğiz. En azından
yedi yıl ceza... Çorum'un mahpus damı iki taraf... Bi­
ri: Debboy... Biri: Taş Han! Taş Han'da ağalara mah­
sus küçük odalar var. Her birinde hatırlısından dört
beş mahpus yatar. Her birinin bu Ali zebun yaşında bi­
rer hizmetkârı olur. Yetim-öksüz, fukara oğlanlardan
birer hizmetkâr... Bu Ali'ye, bu işten yedi yıl vermez-

356

ler, töbe! Bu Ali yaştan kazanır. İki yılı celseler, demek
beş yıl... Oğlan zebun olduğundan, geleni gideni bu­
lunmadığından beş yılı, mümkünü yok, çıkaramaz. Aç­
lıktan ince öksürüğe yakalanır da geberir. Yahut ki
bir ağa yanına hizmetkâr olacak. O zaman herifin ap­
tes suyunu döker, yatağını serer kaldırır. Bıçağını ta­
şır. Böyle delifişek bir oğlana maphushanede, karın
tokluğuna, ne dilersen yaptırırsın. «Şunu vur,» de, hiç
bakmasın vursun. Kötüsüne düşerse bunu esrara, rakı­
ya alıştırırlar. Daha boku yatağına alıştırır. «Hitamın­
da bir bakarsın, üstü başı düzmüş, saçını, Çingen kö­
çekleri gibi taramayı hep öğrenmiş...»

Kuru Zeynel tekrar tükürdü: «Ulan İskender! Ulan
bu nasıl bir iş? Sungurlu'nun kasaba yeri seni bütün
çamur etmiş mülevves!»

Muhtarla Uzun İskender'in görünmez olmasından
bu yana, yarım saat geçmiş, bu yarım saat, eşkiya-
lara, yirmi dört saat kadar uzun gelmişti.

Kuru Zeynel iyice bunalıp bi şey yapması gerek­
tiğine karar verdiği an, karşı tepede Yüksek Oluk muh­
tarı Feyzi Ağa tek başına göründü. Artık eskisi kadar
çekinmiyordu. Siperlenmeyi gerekli görmeden kasıntılı
bir sesle bağırdı:

— Zeynel Ağa!
— Ne var?
— Biz İskender Ağayla konuştuk. Gelin teslim

olun.
Zeynel belli belirsiz duraklayınca Katır Adil, eti bu­

rulmuş gibi atıldı. Sesi boğuktu. Zor işitiliyor, dedik­
leri zor anlaşılıyordu.

— Aman Zeynel Ağa, aman ayaklarını öpeyim. Biz
teslim olmayalım. Bunlar beni, şart olsun öldürür. Ben
Sünni olduğumdan... Aman sakın... Aman beni arada
bırakma!

, 357

Yüzü adam suratından çıkmış, tanınmaz hale gel­
mişti. Zeynel ondan fazla nedense, kendine acıyarak,
gözlerini kıstı:

— Meraklanma! Candarma gelmeden teslim ol­
mak yok, hiç meraklanma!

Muhtar Feyzi anlatıyordu:
— Konuştuk... İskender Ağa, «Teslim olsunlar,»

dedi. Hakkınızda hayırlısı budur.
— Kendi nerde? Kendi neden gelmedi?..
— Yukarda... Benim odada kahve içmekte... Ayrı­

ca yumurta filan pişirilmekte... Siz hep açsınız.
— Kendi neden gelmedi dedim, elleri ayakları bağ­

lı da ondan mı?
— Ne bağlamasıymış. Biz verdiğimiz sözün arka­

sındayız. Sen beni bilmez değilsin. Teslim olun, sonu
ten aya varacak.

— Bizim Uzun Oğlan hele bir gelsin, bir görelim,
konuşalım. Teslim olmak kolay...

— Niye gelecek? İşte ben burdayım. Biz bu işi hü­
kümete düşürmeyeceğiz. İstersen sen tek başına gel,
ötekiler dursun.

— İskender gelsin ki bir... Tüfeğiyle müfeğiyle bir
gelsin. Şunu yolla haydi!

— Gelmezse...
— Haşşöyle Burunsuzun Feyzi Efendi! Neden doğ­

rusunu söylememen a canım! Öyleyse başçavuşu bekle­
riz, bizim Kara Başçavuşu...

— Yahu biz, «Hükümete düşürmeyelim,» demek­
teyiz, sen, «Kara Başçavuş...» demektesin! Tüfeği nam­
lusundan tut da gel! Hep hemşeriyiz. Hemşerinin kötü­
sü, yedi kat yabancı Kara Başçavuştan iyidir. Gel laf
dinle!

— Bre muhtar! Sen çocuk mu avutmaktasın! Ava­
nak İskender mi var senin karşında?

358

— Öyleyse benden günah gitti aslanım! İnceldi­
ği yerden kopsun. Sen zati evvel eski laf anlamaz bir
herifsin.

— Vay! Demek senin bize garazın, eski bir garaz...
Aferin muhtar!

Üç yıl evvel, bu Muhtar Feyzi'nin bacısı bir or­
man askerine kaçmıştı da bu işe Zeynel'in yardım et­
tiği söylenmişti. Zeynel bunu hatırlayıp güldü.

Muhtar Feyzi Ağa, elini salladı:
— Gel teslim ol! Yanılmaktasın! İş işten geçti.
Zeynel bağırıp susturdu:
— Teslim, sonranın işi! Ben sana orospu bacından

kâğıt getirdim. Şimdilik şunu al oku! Boynuzlarına ci­
la verir. Sıkı tut, atıyorum.

Muhtar Feyzi Ağanın yanındaki kayaya bir kur­
şun yapıştırdı. Muhtar kendini can havliyle yere attı..

Adil debelendi:
— Ne halt ettin namussuz?
— Haklısın, halt ettik Katır oğlum, lakin yeni bir

halt değil... Bu kurşun esasında senin İskender Ağa­
nın karnına sıkılacaktı. Ne fayda!

Sesi silah patırtılarına karıştı, kayboldu. Köylü her
taraftan ateşe başlamıştı. Naranın da bini bir paraya...
«Herifler haklı! Bunca zamanın meşhur eşkiyası, Kav­
lak Ali'nin askerlerinden Uzun İskender Ağa pes de­
yince Kuru Zeynel rezili kaç para eder? Bir fukara köy
bekçisi, haddini bellemeyip ve de yanına iki kopuk pey­
dahlayıp Osmanlı devletine burda harp mi açacak?»
Zeynel böyle düşünerek başını salladı. Yüreği usandı­
ğı halde, Maraz Ali oğlana gösteriş yaptığından keyif-
lenmişti.

Silah sesleri gittikçe sıklaşıyor, barut kokusu, ba­
rut dumanıyla dolan boğaz, ayrıca naralarla da inim
inim inliyordu. Gümbürtü gökyüzünü tutmuştu.

359

Zeynel gürültüden iyice bunalmıştı ki Katır Adil'-
in seslendiğini duydu:

— Zeynel! Hey Zeynel Ağa!
— Ulan adımızı mı belleyeceksin! Ne var?
— Ben burda fenayım arkadaş!
— Neden?
— Ben burda... Burası berbat... Ben sizin yanını­

za sıçrasam...
— Otur oturduğun yerde... Ferah ol, vurasıya atan

yok.
— Olmaz. Burası tüm açık... Bunlar beni vuracak

oh Zeynel Ağa! Beni, Sünni olduğumdan...
— Otur dedim. Başlatırsın Sünnisinden, Alevisin-

den... Bir de şimdi seninle mi uğraşacağız? Yat ye­
rinde...

Adil'in mızırdanması kesilince Zeynel bir şey ha­
tırladı:

— Ali Maraz?
— Buyur ağa...
— Sen bu İskender'i geçen gece nasıl buldun?
— Nasıl mı buldum? Ne demek?
— Kendi başına mı Sungurlu'ya indin, yoksa ağan

olacak Çerçi namerdi mi yolladı?
— Ağam yolladı. İskender Ağam diyesiymiş ki...

«Bana yürekli bir arkadaş lazım,» diyesiymiş. Ağam,
«Gönlün çekerse gidersin,» dedi. «Nasıl bir iş olduğun­
dan benim haberim yok,» dedi. Danayı yanıma kattı.
Dana göze geldiğinden köylüye görünmeden, sabah ala­
casında çıktım.

— Neye geldiğinden?
— Biz bu danayı, üç pazar satamadık. Köylünün

istemezleri danamızı göze getirip berbat ettiklerinden
ağam, «Kimse görmesin,» dedi.

Ali anlatıp duruyordu, ama Zeynel artık gerisini

360

cUnlemedi. Plan iyi hazırlanmıştı ama, İskender'in zan­
nettiği gibi değil...

Laf olsun diye sordu:
— Sen şimdi karakolda nasıl ifade vereceksin ba­

kalım Ali Maraz? Bak beni dinle...
Sözünü bitirmeye vakit kalmadan deminden beri

kıvranan Katır Adil birden sıçradı. Sağ yanındaki top­
rak parçasını gözüne kestirmişti. Niyeti oraya basıp yu­
karıya atlamaktı. Islak toprak çözülünce kendi bir ya­
na, elindeki dokuzlu bir yana yuvarlandı.

— Yat ulan! Delirdin mi?
Adil artık laf dinleyecek halde değildi. Düştüğü

yerden fırladı, yukarı çıkmak için kayalara sarıldı. Ken­
dini çekmek istedikçe elleri kayıp geriye düşüyordu. Bir
kez, «Yahu beni tutun! Ali hey! Ulan Zeynel yetiş!»
diye bağırdı.

Üçüncü hamlede gene elleri kurtulunca eski ye­
rinden daha aşağıya tekerlendi. Silah patırtısı arttığı,
misketler başı üzerinden ıslık çalmaya başladığı için fe­
na şaşırmıştı. Eskisinden daha küçük bir taşın arkasın­
da toprağa sıkıca yapıştı.

Zeynel, kara kuşun gölgesini görüp yere yapışan
tavşanları hatırlayarak, «Can pazarı hep bir,» diye dü­
şündü. «İnsan olsun, hayvan olsun can korkusu yüre­
ğine düştü mü fark yok!» Gülerek seslendi:

— Bacağını topla arkadaş!
— Neyi aman... Ne dedin?
— Bacağı dedim.
— Bacağa ne olmuş? Vuruldum mu ben?
— Adama atmıyorlar, dedim. Hiç laf anlar mı?
— Vay yandım! Vay anam yandım!
Katır Adil böyle bağırarak toplandı, kafası ezilmiş

yılan gibi beli birkaç kez kalkıp indi.
— Adil! Ulan Adil, dedim? Ne var namussuz?

361

Adil topraklan tırmalıyordu. Zeynel, vurulacağını
filan unutmuş, başını çıkarmıştı:

— Vuruldun mu Adil?
— Yandım Zeynel, beni yaktınız namussuzlar!
— Nerenden? Kurşun değildir. Bakıver herif, taş

misketidir. Bana kaç tanesi değdi. Taş misketi deriden
ileri geçemez. Meraklanma!

Adil cevap vermedi. Sağ bacağı boğazlanmış koyun
gövdesi gibi seyiriyordu.

Zeynel, arkadaşının ağır yaralandığına nedense
birden inanmıştı. Var kuvvetiyle haykırdı:

— Muhtar Feyzi! Ulan Kavat Feyzi! Adam vurdu­
nuz muhtar! Ulan ben senden bunun hesabını sormaz
mıyım? -Adil'e döndü-: Bana bak ırkadaş! Hele dav­
ran! Bu ne yüreksizlik ulan Katır?

Bir kurşun kulağını sıyırarak geçip ıslak toprağa
gevşek bir ses çıkararak saplandı. Zeynel, boğaza gir­
diklerinden beri ilk defa ölüm korkusunu sahiden duy­
du. Kayanın arkasına siniverdi: «Bir baksam mı?» di­
yen Maraz Ali'yi kolundan tutup zapt etti.

Gürültüden sesini yetiştiremediği için köylü adam
vurulduğunu fark etmemişti. Silahlar, naralar atılıyor,
Yüksek Oluk boğazı, gelin alayı sesleriyle dolup taşı­
yordu. Bu patırtı herifler yorulup usanıncaya kadar
sürdü.

Ortalık durulunca Zeynel kafasını kayamn dibin­
den biraz çıkarıp Adil'e baktı. Bacak macak artık seyir-
mez olmuştu. Bedeni ölü bedeni gibi kaskatı... Oğlanın
lacivert çulakiden pantolonu yamasız-yeni... Ayakların­
da üstten bağlı şehir kunduraları... «Adam bacaktan
vurulunca hiç ölmez... Lakin bu bizim Katır biraz yü­
reksiz olduğundan... Evet, bunun canı gayet tatlıdır. Eli
sıyrılsa ofundan anından durulmaz.» Biraz kımıldayın­
ca lacivert çulakinin üzerinde koyu bir şey güneş ışı-

362

ğıyla parladı. Zeynel bu parıltının kan olduğunu önce
anlayamadı. Yer değiştirdikçe parlaklık daha kalın gö­
rünüyor, kunduralara doğru inip gidiyordu. En sonun­
da bacağın altındaki toprağın kıpkırmızı kana kesmiş
olduğunu fark ederek, gırtlağını paralarcasına bağırdı.

— Ulan muhtar! Adam vurdunuz namertler! Adam
vuruldu Feyzi pezevengi...

Bağırması kayalardan kayalara çarpıyor, gök gibi
gürlüyordu. Karşıdan tek tük silah atıldı.

— Ulan Adil! Adil, sana dedim, yüreksiz... Ses ver­
sene... Yara bacaktan... Bacaktan vurulmakla adam öl­
mez. Korkma, ses ver!

— Gidip baksam mı ağa?
— Ulan Maraz Ali misin, Ali Maraz mısın, kes ye­

ter! Bir sen eksiktin. Nohut leblebisi mi atılıyor? Hali­
sinden telli kurşun atılıyor. Yat yerine, bitiririm!

Ali artık hiç seslenmedi. Bir zaman daha geçti. Ku­
ru Zeynel'in bağırmaktan sesi kısılmıştı. Bağırmaya her
başlamasında, karşıdakiler alay eder gibi, silah sıkıyor­
lar, naralanıyorlar, hatta bir ağızdan türkü çağırıyor­
lardı.

Nihayet köy tarafından bir atlı göründü. Dolu diz­
gin gelip atladı, dizgini hayvanın başına çevirip muh­
tarın arkasında yattığı kayaya iki büklüm yaklaştı. At­
lının görünmesiyle gürültü kesildiğinden, herifin: «Du­
run ağalar! Kara Lütfü Başçavuş geldi,» diye bağırdı­
ğını Zeynel işitip sevindi:

— Kara Başçavuş geldiyse konuşuruz muhtar!
Şimdi ben sana sorarım kodoş Feyzi, şimdi...

Kara Başçavuşun gelmesiyle Zeynel'in tepesine bi­
riken ölüm dumanı derekap dağılmıştı. Kara Başçavuş
ruh gibi ahbabı... Mahkeme için hiçbir faydası olmasa,
köylüye ezdirmez.

Kara Lütfü Başçavuş, mavzeri omzuna çapraz as-
363

mış olarak yokuşu ağır ağır indi. Elinde öküz sinirin­
den meşhur kırbacı vardı. Kara yağız bir babayiğit ki
yüz otuz sağ okka çektiğinden değme hayvan taşıyamaz.

Köyde Uzun İskender'i görmüş, işi biraz tahkik edip
muhasaradakilerin köy bekçisi Kuru Zeynel'le Katır
Adil, bir de küçük oğlan olduğunu anlamıştı. Hiçbir şey­
den çekinmemesi lazım geldiği halde yolun yarısında
«ne olur ne olmaz» diye durup beraber getirdiği ııç
candarmanın yanma gelmesini bekledi. Bir yandan da
çekindiği belli olmasın diye Muhtar Feyzi ile konuşu­
yordu. Öğreneceğini öğrendikten sonra birkaç adım da­
ha indi, elini alnına siper ederek seslendi:

— Hey Zeynel!
— Buyur başefendi!
— Orda mısın?
— Burdayım.
— Hâlâ «burdayım» diyor. Gelsene... Bir de okun­

tu mu gönderelim?
— Başefendi, bu namussuzlar bizim Katır Adil'i

vurdular. Haberin olsun, ben bunlardan davacıyım. Hem
de Muhtar Feyzi kavatı keyfi vurdu.

— Yok canım? Yarası neresinde?
— Bilmem! Bacağında allalem!
Zeynel tüfek elinde kalktı, acelesinden düşe teker-

lene Adil'in yanma yetişip üstüne eğildi. Katır oğlan
yüzü koyun yattığından suratı görünmüyordu. Yavaş­
ça dürttü:

— Adil! Bak kim geldi? Bizim Kara Başçavuş gel­
di, Kara Çavuş... Kalk artık arkadaş!

Tüfeğin burnuyla okşar gibi, boş böğrüne dokun­
du. Adil fena gıdıklanır, kan uykuda olsa, neresine do-
kunulursa dokunulsun sıçrayıp kalkar. Bunu bilen Zey­
nel bana mısın demediğini görünce, yanına diz çöküp
gövdeyi çevirdi. Bakar bakmaz, irkildi:

364

— Ölmüş bu... ölmüş... -Başını çevirdi, kayalara
doğru bir nara vurdu-: Yediniz oğlanı namertler! Hay
Allah belanı versin kavat Feyzi! Başefendi, bizim Adil'i
bunlar yediler.

— Ölmüş mü? Lafa bak!
— Vallah billah ölmüş... Fukaraya kıydılar baş­

efendi! Bu dinsiz imansız Yüksek Oluklular... Bu Fey­
zi pezevengi... «Atmayın,» dedim. «Ulan domuza mı at­
maktasınız?» dedim. Bu namussuz Muhtar Feyzi yedi
babayiğidi...

— Belki ölmemiştir. Baygındır. Aşağı indir. Sırtla
şunu... Tüfeği bana at da sırtla getir.

Zeynel hiçbir şey düşünmeden Kara Başçavuşun
dediğini yaptı. Tüfeği sopadan değersizmiş gibi fırlattı.
Var kuvvetini toplayarak Adil'in ağır vücudunu yerden
koparıp sırtladı.

O zamana kadar hiç sesini çıkarmayan, sindiği ka­
yanın arkasında hiç kımıldamamış olan Maraz Ali'yi
büsbütün unutmuştu.

Ölünün sağ bacağı kalçadan kırılmış gibi sallanı­
yordu.

Boğazın dibindeki yola, Zeynel'le Kara Başçavuş ay­
nı zamanda vardılar. Başçavuş ölünün yere uzatılma­
sına yardım etti. Sonra kalbini iyice dinledi, göz ka­
paklarını kaldırıp içlerine baktı.

— Ölmüş öyle ya başefendi? Yediler bu namertler
oğlanı... Yediler suçsuz günahsız...

Yüksek Oluklular düze inerken boğazın ağzını tu­
tan Sarıçalılar da yanaşmışlar, hepsi de adam ölüsü
karşısında donakalmışlardı.

Kara Lütfü Başçavuş dargın, ayıplamış bir sesle
söylendi:

— Bu yaradan ölmeyecekti ya, bacaktaki bir ya­
radan...

365

— İşte ölmüş...
— Başka yarası olmasın! Açın şunun göğsünü...
Bir candarma ölüyü iyice yokladı. Elini şapkasız

başında gezdirdi, karnım mıncıkladı:
— Başka yara yok başefendi, yara bacakta...
— Şu halde kurşun bacaktaki atan damarı kesmiş..

İyi oğlandı. Ben severdim. Gitti bok yoluna... Vaktinde
bilinip şuradan bir mendille sıkılsaydı, doktora yetişti­
rirdik. Aldırma Kuru oğlan! Ne desen boş... Vade yet­
miş bir defa... Kimin vurduğunu gördün mü?

— Görmedim. Hepsi de domuza atar gibi attılar.
İlle şu muhtar... -Feyzi'nin üstüne yürüyecek gibi dav­
randı -: Şu Feyzi deyyusunu sen benden iyi bilirdin. Bi­
zim katilimiz budur başefendi, fukarayı keyfi öldürdü.

Muhtar Feyzi, işin buralara gelmesinden pişman
olmuş adamakıllı telaşlanmıştı. Atıldı:

— Sor anla, başefendi! Ben İskender'le köye çık­
tım. Tüfeği odaya bıraktım. - Halbuysa tüfeği hâlâ elin­
deydi -: Dönüşte ben silahsızdım. Şart olsun ben kur­
şun atmadım. Sor da bak!

— Elbet soracağız. İnsan ölüsü bu, it ölüsü değil...
- Candarmalardan birinin yerden aldığı üçlüyü göste­
rip Zeynel'e sordu -: Senin silah bu mu?

— Değil! Bu Adil'in üçlüsü... Benimki bildiğin do­
kuzlu... Sungurlu tüfekçisine muayene ettir, icabında
Ankara'ya gönder. Bir tek mermi yakarsa cezama ra­
zıyım.

— Nerde oğlan? Yanınızda bir de çocuk varmış.
«Çerçi Süleyman'ın hizmetkârı,» dediler. Çoluğu çocu­
ğu başınıza toplayıp... Bu işte sen bu sefer halt ettin
Zeynel! Çerçi'nin hizmetkârı sizin yanınızda ne arıyor
bakalım? Adı ne bu rezilin, adı?

— Adı: Ali... Ben kendisini ilk defa geçen akşam

366

İskender'in yanında gördüm. Tanıdığım, bildiğim oğlan
değil...

— Onda da uzun silah var mı?
— Yok... Ondaki bir kötü döner... Dedem zamanın­

dan kalma...
— Allah beterinden saklasın, el kadar bir oğlanı

bu işlere neden karıştırmak! Çağır şunu gelsin, kork­
masın!

Zeynel dönüp yukarıya doğru seslendi:
— Ali! Hey Ali...
— Buyur Zeynel Ağa...
— İn aşağı... Şuna bak...
— Nereye?
— Bu nasıl bir söz! Bak başefendi istiyor. Seğirt

gel!
— Haydi işine... Adil Ağamı bunlara vurdurdunuz

da...
— Ulan rezil! Bak başefendi...
— Başlarım başefendinin avradından... Adil Ağa­

mı...
— Ulan delirdin mi?..
Zeynel, söz bulamayacak kadar şaşırmıştı. Köylü­

lerle candarmalar da hiçbir şey anlayamadılar. Yalnız
Kara Başçavuş ne şaştı, ne de kızdı. Belli belirsiz alay
etti:

— Yoksa teslim olmak niyetinde değil misin yiğit?
— Elbette... Sen kimin itisin ki ben sana silah tes­

lim edeceğim?
— Doğru bir laf! Ben doğru lafa ne diyebilirmi-

şim! Peki, Sungurlu'dan bölük kumandanı gelse...
Maraz Ali, bir vakit Kulveren'de Çerçi Ağasına mi­

safir olan ak saçlı candarma komutanının bölük komu­
tanlarından daha büyük olduğunu öğrenmişti.

- Ak saçlı binbaşı gelmeyince, teslim olanın..,. 367

Kara Lütfü Başçavuş, biraz düşündü:
— Peki yiğit! Sen keyfine bak! Ben şimdi birini

telefona yollarım, «Eşkiya çevirdik, bizim rütbeyi kü­
çük gördüğünden sana teslim olacakmış, gel de teslim
al!» derim. Haberci gitmeden yüreğini bir yokla baka­
lım, iktiza ise Çorum valisi de gelsin. Sen beni her za­
man bu tavda bulamazsın! -Sesini alçaltarak Zeynel'e
bir daha sordu -: Kopuğun elinde uzun silah yok dedin,
öyle ya?

— Ne uzun silahı başefendi? Balkan harbinden
kalma bir döner... Kurşun atmaya atmaz ya, atsa da
iki karış önüne düşer.

Başçavuş oğlanın cahilliğine acıdı, sesini değiştirdi:
— Oğlum Ali! Senin aklın ermiyor. Gel aşağı...

«Döverim» diye korkuyorsan, vallaha dövmem. İnan­
mazsan Zeynel'e sor. Gel, efendi efendi teslim ol, ka­
badayılık sende kalsın.

— Hepinizi kırmadan, şart olsun teslim olmam.
Adil Ağamın kanı yerde mi kalacak?

— Böyle bir kahraman şart etti mi inanacaksın!
Tecrübeli başçavuş böyle diyerek ihtiyatla gerile­

miş, kolundan tutup Zeynel'i de kendisiyle beraber çek­
mişti.

— Oğlum bize teslim olsaydın iyi ederdin. Şimdi
Çorum'a haber uçuracağız, alaylar isteyeceğiz. Uzun iş
gayetle... Ne dersin?

Ali karşılık vermedi.
Ölüyü görünce korkuya kapılan köylüler, başçavu­

şun, hiçbir şey olmamış gibi şakalaşmasıyla yeniden yi-
ğitlenmişlerdi. Hele Sarıca muhtarı Arif Ağa hiç zapt
olmuyordu.

— Tutun şu rezili! diye bağırdı. Sürüyüp getirin.
İki şamar çekeyim de koca bir başçavuşu saymamak
neymiş, bellesin!

368

Yüksek Oluk muhtarı Feyzi Ağa da aşağı kalmak
istemedi:

— Korkmayın! Köy kanununda yazılı... Eşkiyaya
vur emri var. Kötüsü gelirse, «Muhtar emretti,» der­
siniz. Gerisi benim işim!

Maraz Ali bunlara kısaca, meydan okudu:
— Binbaşıdan başkasına teslim olmam, üstüme ge­

leni yakarım!
Kara Başçavuş, bir kayanın arkasına geçmişti.

Ali'den tarafa bir zaman düşünceli düşünceli baktı. So­
nunda candarmalara kumandayı verdi:

— Şunu alın gelin, ne duruyorsunuz eşekler? Silah­
lıdır, dikkat edeceksiniz.

Bu emir üzerine birkaç köy delikanlısı candarma-
lardan önce davranıp yokuşa sardılar.

Maraz Ali, hiç telaşsız bağırdı:
— Gelmeyin! Şart ettim, vallah vururum!
— Hele namussuza hele! diye güldüler.
— Yakarım! Şart olsun yakarım!
Aldırmadılar.
En ilerde, kırmızı pehlivan enseli biri gidiyordu. Sa-

rıca'dan bir oğlan... Arif Ağanın da yakın akrabası...
Eşkiya reisini yakalayan Yüksek Oluk'a karşı Sarıca'-
nın namını kurtarmak için öne atılmış bir yiğit... Zey­
nel'in tabanca için söylediklerini dinlediğinden hiç ur-
küntüsüz...

Bu oğlanla arasındaki mesafe üç adım kalınca, Ze­
bun Ali siperden sıçrayıp kalktı, silahını uzatıp gözünü
kırpmadan ateş etti. Karadağ tabancasının başparmak
iriliğindeki kurşunu delikanlının tam alnına değdi. Kas­
ket uçup gittiği zaman kafatasının yarısı da beraber
fırlamış, suratının üstünde eğri büğrü, alelacayip bir
şey kalmıştı. Fukara oğlan, ellerini yüzüne götürdü.
Sonra gövde bir kere sıçradı, tek ayağı üzerinde dö-

369

nerken arkaya devrildi. Alçak bir kayayı aştı. Hırılda­
yarak biraz kaydı, iki küçük taşın arasına baş aşağı
takıldı.

Ali'nin üstüne yürüyen candarmalar da, öteki köy­
lüler de neye uğradıklarını şaşırmışlar, silahlı olduk­
ları halde bakakalmışlardı.

Aşağıdan seyredenlerin de sesi soluğu çıkmıyordu.
Dağılan kafa önce pek kanamadı. İnce damarlar,

elektrik lambalarının içindeki teller gibi yavaş yavaş kı­
zardılar. Sonra birdenbire kan coşup köpürdü, gırtlak
borusundan kol kalınlığı uğradı. Bu sıçrama, vücut de-
belendikçe artıyordu.

Maraz Ali, kan kesilene kadar leşi dalgın bakışlar­
la seyretti. Aşağıdan biri, herhal Sarıca muhtarı Arif
Ağa, gırtlağını yırtarak: «Bizim Recep'i vurdu, aman!»
diye haykırınca etrafına baktı. Silahını, hiç durakla­
madan köylülerden bir başkasına, bu sefer bir kara ya­
ğız delikanlının kafasına doğrultarak tetiğe çöktü. Deh­
şetli bir patlama duydu, gözünün önünden bir karaltı
geçti.

Herifler derakap kendilerini yokuştan aşağıya at­
tılar.

Maraz Ali: «Değmedi namussuz kurşun,» diye dü­
şünerek yeniden nişan almaya davrandı. Ancak o za­
man kötü silahın ne demek olduğunu anlayarak «Vay
avradını... Ulan Çerçi Süleyman, ulan küçük avradı­
nı...» diye küfretti.

Kurşun, tabancanın namlusunu kökünden parça­
lamıştı.

Maraz Ali, elinde kalan yumruk gibi demir parça­
sına bakarak biraz düşündü, başını iki yana salladı,
Kara Başçavuşun dehşetten açılmış gözlerine gülümse­
yerek elindekini fırlattı:

— Al efendi ağa! Şimdi teslim oldum!

370

— Tutun şu namussuzu! Tutun!
Candarmalarla köylüler başçavuşun bu emrini iki­

letmediler, oğlanın üstüne fırtına gibi yürüdüler.
Maraz Ali, aşağıdan bakılınca, daha çelimsiz, daha

ufak görünüyordu. Kollarını iki yanına bırakmış, yum­
ruklarını sıkmıştı. Ufak-çelimsiz, ama suratında korku
morku yok! Görünüşü öyle... Adam gibi...

Kuru Zeynel'in hamiyetinden gözleri yaşarmıştı.
«Ulan zebun oğlan,» dedi. «Eski eşkiyalığın zagonunu
bir tamam yerine getirdin. Demek ki senin işin ber­
bat! Sen bu dünyada çok sürünür, az yaşarsın!» Göz­
lerini ıslak ıslak kırpıştırırken köylüler yakasına sarılıp
Maraz Ali'yi kayadan aşağıya aldılar, dövmeye başla­
dılar.

Kuru Zeynel yutkundu: «Allah bizim belamızı ver­
sin,» dedi. «Biz adam olmayız! Bizden adamlık ne ka­
dar uzak...»

O günün gecesi, Yüksek Oluk köyünde eşkiyalara
öyle bir dayak atıldı ki, anlatanlar: «Dağın taşın takat
yetiremeyeceği bir dayak...» dediler.

Eğer meseleyi duyan Dede Kasım, «Daha fazla
adam ölmesin,» diyerek hastalığına bakmadan atlanıp
yetişmeseydi, Muhtar Feyzi Ağanın dediği gibi, «Pislik
orada temizlenecekti.»

Yüksek Oluk boğazında bu işlerin olduğu günün
ikindi üstü, Sungurlu'nun Belediye Kahvesi'nde millet
geceki afatı konuşuyor, İstidacı Bilal Efendi, parmağı­
nı ısırarak tekrarlıyordu:

— Ben doğrusu korktum arkadaşlar, bir uyandım
ki dışarda bir şarıltı. Kıyamet günü mü, yoksa Nuh
tufanı mı, diyerek doğrusu bana dehşet elverdi.

Tüfekçi Ferhat başını salladı:
— Sen aksak olduğundan, «kaçıp kurtulamam, su

beni toparlayıp alır» diye korkmuşsundur. Hem de al-

371

malıydı ne olacaksa... Hep kurtulurduk, sen de, biz de...
— Halt etmişsin.

Asıl halt eden bu rahmet! Gecenin birinde bun­
ca günahsız reçperin, ekinini mekinini batırır da seni
temizlemez!

Çerçi Süleyman işte bu sırada içeri girdi. Suratı
asık... Gözleri öfkesinden büsbütün ufalmış. Bir iskem­
le çekip yanlarına oturdu, yarım ağızla: «Cemaate rah­
met!» dedi.

Tüfekçi Ferhat Usta, şaştı:
— Sen bu karışıklıkta kasabaya ne zaman yetiştin?
— Ne var? Kasabaya gelmek de yasak mı?

Dün geceki afat sizin oralara uğramadı demek?..
— Sorma ağa! Ben o rahmetten önce geldim. Ak­

lım fikrim köyde...
-T Akıl fikir var da he mi?
— Olmasa tüfekçi dükkânı açmaz mıyım rezil? Var

iyi kötü...
İstidacı Bilal Efendi, sanki tarlaları batmış gibi içi­

ni çekti:
— Zarar çok ağalar, zarar yaman!
Çerçi Süleyman Ağa cevapladı:

Evet, mal kaybı çokmuş... Can kaybı da olmuş
ya, Kara Başçavuş bizden gizledi. Birçok köylerde te­
lefon konuşması kesilmiş. Hey Allah! Eller neyle uğra­
şır, biz neyle?

Tüfekçi küçük mavi gözlerini kırpıştırarak sordu:
— Neyle bakalım?

- Bırak Ferhat Usta! İşi, gücü terklemişim. Töbe
Yarabbi! Yahu bu dünya bozuldu anladık, lakin bu ka­
dar mı bozuldu namussuz?

Oğlum dünyanın bozukluğundan sen de yakın-
maktaysan biz şuraya uzanıp ölelim. Şundan ki, bu dün­
yayı bozanların başında, benim bildiğim sen varsın.

372

— Meseleyi duymadığından bre Tüfekçi... Bir duy-
san hamiyetten gözlerin yaşarır. Bizimkisi: «Besle kar­
gayı koynunda, oysun gözünü» hesabı... Şimdi söyle­
sem gülersiniz de, gülmenizden karnınız yırtılır.

— Sakın senin körpe karıyı dağa mı kaldırdılar
Çerçi Efendi rahmetin şakırtısına getirip...

— Höst! Kimin ağzına? Ben ne yaparım? Bilal
Efendi'ye sor da bak!

— Ne yaparmışsın. Birinin namuslu karısını daha
baştan çıkarırsın. Sana ayaran karının işkembesine...

— İt ürümekle, Tüfekçi...
— «Karı işkembesi mundar olmaz» mı diyeceksin?

Vazgeç de meselemize gelelim! Ne var?
— Ne varmış? Sen burda otur da rahatça geviş­

ten! Surda, şuncacık bebekler, dün cin olmadan bugün
adam çarpmaya çıkmışlar ağa!

— «Adam» dediği sakın kendisi olmasın İstidacı?
Bu Çerçi Süleyman Ağa artık kendisine «adam» de-
mekliğe mi başladı?

Çerçi Süleyman, Tüfekçinin lafını, laftan sayma­
mış gibi İstidacı Bilal Efendi'ye döndü:

— İnsan bozulmuş kardaş! İnsan düzenbaz olmuş
ki, büsbütün...

Tüfekçi Ferhat Usta kendi kendine, söylendi:
—- Ne demişler? «Şu dünya bir düzen olmuş . İk­

rarından bezen olmuş / Her şakirt bir hezen olmuş
Yontsan incelmez incelmez» demişler. Lakin burdaki
şakirt yontma» işi Çerçi'ye düşmez, Çerçi'nin küçük ka­
rıya düşer! Bunu bu Çerçi böylece bilmek gerek...

Çerçi Süleyman, Tüfekçiye şaşmış gibi baktı:
— Sana bugün ne oldu efendi? Senin canın bugün

nışadırı bol kalay istemekte ya, benim sıram o sıra de­
ğil! -Gene İstidacıya döndü-: Sen benim kötü hizmet­
kârı gördün, bilirsin.

373

Bilinmez mi? Maraz oğlan... Adı neydi? Dilimin
ucunda...

— Adı batsın. Adı, haşa sümme haşa, Ali... Yaba­
nın yezit firavununa Ali adını koyanın... Töbeee...

Tüfekçi göz kırptı:
— Şimdi anladım Istidacı! Bu bizim Çerçi Süley­

man kardeşimiz, küçük karıyı, hizmetkârı Ali yiğitle sa­
manlıkta filan... Haa ne dersin?

— Vay namussuz Tüfekçi, bu nasıl bir lakırdı?
Oğlum, köy yerinde ağa karısının azap kısmı­

na bir küçük borcu olduğunu sen şimdi inkârdan mı
geleceksin? Ağanın küçük karısı bu borcu, aydan aya,
çamaşır günü bir tamam ödemezse, yarın mahşer ye­
rinde... Bu topal İstidacı neye güler pis pis? Sana mı,
bana mı Çerçi Efendi?

İki laf ettirir mi Müslümanlar? Dinle Usta: Oğ­
lan meğersem bizden habersiz, şunun bunun kızına, ge­
linine dolanırmış. Körpe kız, körpe gelin sahipleri, so­
nunda bunun elinden amansız kalmışlar. Bana gelip
«şöyle şöyle» diye ağladılar. İki şamar çektim, vay sen
misin şamarlayan...

— Dur bildim. Oğlan sana paça-kasnak daldı, ka­
rakucağın pehlivan oyunuyla senin şu koca göbeği ha­
vaya getirdi. Yazıklar olsun Çerçi!..

Bizi yere vurmak n'ağzına! Şamarları yiyince
ağamızın canı sıkılmış, «Vay böyle haa...» demiş. Bi­
zim bir boz dana vardı. Geçen pazar, hani görüp beğen­
diğin dana... Avucumda fındık üzüm yedirerek besle­
mişim. İşte o danayı sürüp götürmüş. Ayrıca yolunu
bulup bizim karının sandığını açıp baba yadigârı döne­
ri beline sokmaz mı? Yedi bankınot da para...

Salt yedi bankınot mu? İşte bunu beğenmedim.
Hazır sandığı yarmış, yedi yerine yetmiş bankınot al­
malıydı ki...

374

— Köy yerinde olmadığından bilmezsin. Ben para­
sında değilim. Yol olur. Bizi Maraz Ali gibiler bi kez soy-
maklığa başladılar mı ben elli hanelik Kulveren'in itiy-
le köpeğiyle nasıl baş ederim? Oğlana «Maraz» dedikçe
sağ yanına sıfır koyacaksın. Uzaktan akraba olmasa ben
öylelerini avluya uğratmam. Anası bizim kabilenin ka­
rısı... Seferberlik dullarından bir fukara ki sabahtan
akşama yiyecek ekmeği yok... «Biraz sebeplensinler» de­
dim. «Yahu,» desen, «bu Sungurlu toprağında sen İsa
peygamber mi kesildin kavat?..» Doğru!

— Bu Çerçi bize gayrı laf bırakmaz oldu İstidacı!
«Kavat» sözünü kendisine yaraştırmasına ne dersin?

— Kavatım elbette... Alageyik cinsi kavatlardan
olmasam elin zibidisini... Töbe hey Allah! Dün sabah
uyandım. Seslenirim, oğlan yok... Hiylelendim. «Bre bi­
zim boz dana...» Yok! «Bre nedir?» Sonunda iş anla­
şıldı. Biz atlandık, gecenin bir vakti, kasabaya indik.
«Beni şuncacık it eniği soydu,» diyerek karakola nasıl
gidersin? Sordum, soruşturdum. Bizim ağzımızdan bir
selam sarkıtıp boz danayı Emrali Mustafa Bey'in ahı­
rına bağlamamış mı?

— «Bağışladım!» dediyse, aferin!
— Nerenin bağışlaması? Hesabıma otuz kayma

almış!
— Senin azap benim paramla mangır etmez. Yüz

kayma almalıydı ki ne fayda! -Tüfekçi biraz durdu, dü­
şündü- : Dur hele! Bu senin Marazlı azap evvelki gün
bize geldi. Tabanca alacak oldu. Bir kötü dönere mer­
mi istedi.

— Tamam! Allah için tanıksın! Ulan biz resmen
maskara olduk. Emrali Mustafa Bey güldü bir zaman...
Başçavuş Kara Lütfü Efendi güldü bir zaman... İz sür­
dük. Uzun İskender'in evine dayandık, bizim Uzun İs­
kender'in...

375

- Sakın Uzun herifi vurup murmasm? Aralarında
vazgeçti mi vardı?

— Artık bilmem, İskender'le birlikte yatsı vakti ev­
den çıkmışlar...

— Peki...
— Şu saata kadar ikisi de meydanda yok... Ne ce­

henneme gittiler belli değil!
— Bu kadarcık şeyi fikredemedin mi? Gece yağ­

mur bastırdı. Sular ikisini de toparlamıştır. Ferah ol,
ahin yerde kalmadı demek... Allah ikisini de gebertti
güzelce...

— Dün gece olsa ben de seninle beraberim. Bun­
lar önceki gece çıkmışlar. Kara Başçavuş fena kızdı.
Oğlanı yakalayınca biraz okşayacak, biraz da mahpus
damına atacak. Bir zabıt tuttu ki olursa o kadar olur.

— Oğlan kaç yaşında?
— Yaşını ne yapacaksın bre Tüfekçi? Adam olma­

dıktan sonra...
— O sebebe sormadım. Yaşı küçükse mahpushane­

ye koyamazlar.
~ O kadar da ufak belleme! Yaş on altı, on yedi...
— Tamam! Biraz içerde yatar da akıllanır. Köylere

telefon çektirseydin.
- Çektirdim ya, dünkü yağmurdan telefonlar bo­

zulmuş. Hepsine çektiremedik. Şu saata kadar yakala­
nıp yakalanmadığı da öğrenilemedi.

Çerçinin son sözüne yetişen Köse Hacı soluk solu-
ğı lafa karıştı:

Nerenin yakalanması hay efendi, kim kimi ya­
kalamakta? Yiğit Ali'ye yan bakmak kimin ağzına bun­
dan böyle!

Anlamadım!
Eşkiyayı bu kez gayet zorlu söylemekteler Çer­

çi Ağa, bu kez, bunlar öyle ele gelecek çeşitten değilmiş.

376

— Kim? Bizim Maraz oğlan mı?
— Artık bilmem. Köyleri batırmışlar ki baştan

ayağa...
Çerçi Süleyman, Tüfekçi Ferhat Usta, İstidacı Bi­

lal Efendi hiçbir şey anlamadan birbirlerinin yüzüne
baktılar.

Köse Hacı, şaşı gözlerini keyifle süzerek kasketinin
siperliğini yana çekti, kibirlene kibirlene başını salladı.
Bir iskemleye çöktü:

— Bu kez eşkiya gayet yaman! Bu kez, bu bela ko­
lay defolacak belaya benzemez!

— Yahu, sen tozuttun mu Hacı?
— Dediğim şu: Eşkiya bu kez zorlu...
— Benim hizmetkâr Ali Maraz'la Uzun İskender

he mi?
— Ne sandın?
Tüfekçi Ferhat Usta beyaz sakalını sert sert kaşıdı:
— Hangi İskender? Şu bizim serhoş, kumarbaz, re­

zil, soytarı Uzun İskender mi?
— Vay, sen İskender Ağayı beğenmedin mi Tüfek­

çi? «İskender» diyerek sen nereye geçmektesin? Bir kez
eski kulağı kesiklerden... Sen Uzun İskender'i bana
soracaksın. Bir zamanlar, ağlayan bebekleri onun adı­
na sustururlardı. Sen bile kim bilir kaç kez «İskender
Ağa» denilince hırkadak sesini kesmişsindir.

— Beni karıştırma, köse sakalından başlarım...
— İşte bu bildiğimiz İskender, peşine on beş atlı

peydahlamış. Çapraz armalarda beşer yüz fişek... Bel­
lerde Çerkez kamaları... Çifte Alaman bombaları... Pa­
rabellum tabancalar... Omuzlarında kız gibi Osmanlı
mavzerleri...

— Beraber gibi şuna bak! Peki, bunlar bir yeri mi
basmışlar?

Hey Tüfekçi, «Bir yeri...» nasıl söz? Köyleri büs-
377

bütün bitirmişler. On beşe yakın köy ipten kuşağa in­
dirilmiş. Kasım Dede'yi bilirsin. Önce onun köyünü bas­
mışlar. Köy akşam ezanı muhasaraya alınmış. Tam bil­
diğimiz askeriye düzeni... Muhtarı, üyeleri toplamışlar,
bir güzel döküm dökmüşler, Kara salgın hesabı... Se­
nin anlayacağın, hali vakti yerinde olanlardan şu ka­
dar vergi toplamışlar.

— Dur Köse Hacı! Sen de orasını, «Vergi kesmiş­
ler,» diyerek zıplayıp geçme! Sen bu namussuzları Çer­
kez Ethem Paşa çetesi ettin gitti.

— Ne sandın? Elbette Çerkez Ethem Paşa çetesi...
Dahası var: Ağa takımının evlerinden gelin sandıkları
çıkarılmış, işe yarar ipekliler, atlaslar, giyim kuşam hep
ayrılmış...

— Anladım. Şuraya, tüccar dükkânı açsalar gerek­
tir. Emrali Mustafa Bey'in rızkını kesecekler. Öyle ya,
ucuz verirler. Sermayesine verseler ne lazım gelir?

— Değil efendi, say ki Mehdi Resul koptu geldi.
Fistanları, pırtıları evlenecek çağdaki fukara kızlarına
dağıtmışlar, öküzü olmayana öküz parası, tuzu-gazı ol­
mayana münasip miktarda harçlık vermişler. Köy san­
dığına kara salgından borcu olan fukaranın borcu silin­
miş... «Olmaz» diyerek, kızını fukara delikanlılara ver-
mezlenen ağa takımına öyle bir meydan dayağı çekmiş­
ler ki olursa o kadar olur. Sonunda reis, hükümet ada­
mı gibi, sözü ele almış, «Bundan böyle bu topraklarda
benim zagonum yürüyecek... Çizgiden dışarı çıkanı tes­
pih tanesi gibi asarım,» demiş.

— Peki, biri koşup gizliden karakola haber ver­
memiş mi?

— Vay sen olsan, demek haber mi verirsin?
— Haber vermek surda kalsın, «Tutun uşak! Hele

davranın!» diye bir de sopa çekerdim. Bu zamanda eşki-
yalık söker mi?

378

— Hele yavruya! Heybetlerini görenin dudağı çat­
ladığını ne yapalım? Sen altını pisletirdin ki...

— Ben bir vakit pisletmem! Ben sen miyim? Böy­
le bir velvelede altına kim pisler? Senin gibi, kısır ka­
rıların göbeğine Kuran yazan düzenbaz hacılar pisler.

— Oğlum Tüfekçi, senin karıya mı yazdık ki...
— Ne haddine! Benim karıya yazdığın son olur.

Leşini itlere...
Lafın debdebesiyle başlarına toplananlar araya gir­

diler:
— Çekişmeyi geçin de n'olmuş anlayalım!
— Şunlarda hiç akıl var mı efendi? Sonunda n'ol­

muş?
Köse Hacı, şaşı bakışlarını burnunun ucuna topla­

dı. Öfkelenmiş gibi, başını salladı:
— Adama iki söz ettirir mi şu Tüfekçi? Lakin suç

bizde... Duydun bir mesele, yüreğinde sakla...
— Uzattın sakalı boklu! Söyle de sonu gelsin! Ya­

kalanmışlar mı?
— Nerenin yakalanması, bre Ferhat Usta karde­

şim! Sarıca'dan Kızıl Pınar'a geçmişler. Orda senin gi­
bi bir avanak varmış ki, «Davranın uşak!» demiş. Bi­
zim köylümüz, boynu yularlı mal gibidir. Nereye çek-
sen oraya gider. Birkaç kendini bilmez, davranacak ol­
masın mı? Az kalmış ki köyü yaktıralar... Çevirmişler.
Bi yaylım ateş... Bi daha... Bereket versin muhtar ba­
şını açıp koşmuş, «Amanı bilir misiniz? Bunlar akıl nok­
sanı zibidiler. Kusurlarına bakmayın. Dileyin dileğinizi,
alın muradınızı,» diye yalvarmış. Burda da eşkiya ver­
gi dökmüş, evlenecek fukaraya, çifti bozulmuş reçpere
yeterince bağış... Tam bu sıra müfreze kavuşmaz mı?

Hangi müfreze? Orda müfrezenin o sıra işi ne?
Bunlar Yozgat tarafının sayım müfrezesi... Sa­

rıca'dan «Eşkiya var» habercisi giderken yolda bunlara
379

rastlamaz mı? «Şöyle şöyle...» demesiyle Yozgat yüzba­
şısı «At bin!» emrini basmış. Yüzbaşı gayet sert herif -
miş... Yürekli, gözü kara bir yüzbaşı... Köyü çevirmiş,
«Teslim olun!» diye bağırmış. Eşkiya ne dese iyi?

— Bilir miyim? Başta akıl olmayınca rie derse der.
— Reis bir nara vurmuş, «Sen teslim ol yüzbaşı!»

diye haykırmış. Biraz vuruşmuşlar. İlk ateşte yüzba­
şının beş yüz liralık Arap atı vurulmuş. Bombalar pat­
layınca...

— Bombaları eşkiya mı patlatıyor Hacı?
— Ne sandın? Müfreze dağılmış, fukara Yozgat

yüzbaşısı, çavuşun üzengisine yapışıp tatlı canını güç
ile kurtarmış. Eşkiyalar ordan Mertek köyüne geçip...

— Hacı, başlarım haa... Kes yeter!
— Beş paranı mı aldım ki bu sözü böyle dedin Us­

ta? Ben de bizim bacanağın yalancısıyım. Bacanak Sa-
rıca'ya yakın oturur. Laf aramızda, eşkiya uğradığını
duyunca buraya fişek bulmaya gelmiş. Ben aptesteyim!
Avluya top güllesi gibi girdi. Altındaki hayvan gök te­
re kesmiş. «Dur yahu! Kelle mi götürmektesin? Bu-
nunki de can... Bu böyle çatlayasıya sürülür mü?» de­
dim. «Bre bacanak! İş işten geçti. Ata ite bakacak sıra
mı? Irz namus ayak altında...» diye başladı ki, benim
doğrusu aklım karıştı. Hazırlardan iyi olmasın, ahbap­
lardan elli, altmış mermi uydurduk. Bizim bacanak gel­
diği gibi geçti gitti.

Dinleyenlerden biri kendini toplamaya çabalayıp
elini kaldırdı:

— Karıya kıza dokunurlarsa, kulak verme Hacı,
barınamazlar!

Bir başkası dizine vurdu:
Yahu, nasıl iş! Bu devirde böyle eşkiya... İna­

nayım mı?
Tüfekçi Ferhat Usta dikilip sordu:

380

-— Çete başının, bizim Uzun İskender rezili olduğu
nerden belli?

— Bacanak dedi ki... «Pisliğin başı sizin Sungur­
lu'dan çıkmış,» dedi. Altında Urfa'dan gelme bir Arap
atı varmış. Rüzgâr kaç para ve de Köroğlu'nun kır at
kaç para!

— İskender'in altında öyle mi? Bir tas şaraba, bir
hafta maskaralık eden soytarının... İki gün önce pazar
yerinde uyuz it gibi gezinmekteydi ve de canını taşı­
maktan acizlik getirmişti.

— Artık bilmem. Ben bizim bacanağın yalancısıyım.
— Sen yalnız senin bacanağın değil, bu Sungurlu

toprağının birinciye gelen yalancısısın! Önceki gün Sun­
gurlu'nun pazarı... İskender zibidisi burda... O akşam
yağmur başladı, kesilmeden iki gün yağdı. Az kaldı ki
dünyayı sel götüre. Dereler geçit vermez oldu. O kıya­
mette bu herif silahı nerden düzmüş, çeteyi başına na­
sıl toplamış da bu işleri çevirmiş? Yalandır.

— Kurt dumanlı havayı sever.
— Şimdi bütün bütüne halt ettin Hacı! Fukara

kurt, senin bu İskender itine «kurt» dediğini duyma­
sın, ossaat seni paralar. Hayır, aklım yatmadı. Bizim
Uzun serseri Urfa'nın Arap atını, Alamanın el bomba­
sını, vt\ beş zeybeği nerden buldu ki yağmur selinin bas­
tığı demde, Ebumüslim gibi, hopladı çıktı?

— Tedarikini önceden görmediği ne belli! Doğru­
sunu ister misin, son günlerde fikre dalmıştı ki derin­
lere dalmıştı. «Parasızlıktan canı yangın besbelli!» di­
ye acıdım, «Erkek kısmına fazla düşünmek iyi değil»
dedim, «Ne olmuş hamdolsun! İnsan kendinden üstte­
kilere bakmamalı, kendinden aşağıdakilere bakmalı ve
de haline şükretmeli!» dedim. Güldü bir vakit... «Bre
Hacı, ben de öyle demekteyim ya, gel de şu deli gönüle
söz anlat?» dedi. «Bu dünyada ya aklın ermemeli, ya-

381

hut ki erince gücün yetmeli! Biz kıyamet gününe kal­
dık Hacı, dürtersin gitmez, çekersin gelmez. Hele ba­
kalım! Bir umudum şu dağın ardında kaldı. Ya devlet
başa, ya kuzgun leşe...» dediydi. Meğer dağ başı olma­
yı tasarlarmış!

— Dur, aklıma gelmişken sorayım: Bu işler duyu­
lunca bizim Kara Başçavuş atlanıp gitmemiş mi, os-
saat?

Köse Hacı etrafına baktı, sesini alçalttı:
— Yabancımız yok öyle ya! Şimdi Kara Başçavuş­

tan başlatırsın. Bunlar eşkiyalığın öldüğü çağların ka­
rakol pehlivanları... Surda bir fukara oğlan, bir kız ka­
çıracak da bunlar ona yiğitlik satacak... Kara Başça­
vuşun yiğitliğini görelim! Eşkiyanın başına alıcı kuş
gibi çökmeli... Karakolda oturup telefonun manyetosu­
nu bükmeli değil...

— Şimdi nerelerde bizim İskender Ağamız senin
hesapça?

— Mertek'ten sonra Yüksek Oluk'a çıkmış. Muh­
tar halt edecek olmuş, «Sallandırın!» demesiyle... Köy­
lü araya girmiş. İskender Ağanı on iki katırla ancak
yatıştırabilmişler.

— Katırlar neyin nesi? Ayrıca, bu herif kiracılı­
ğa mı başlamakta?

— Ağırlık katırları... Askeriyede mekkâreyi katır
hayvanı taşır. Hayvanlara yiyecekle cephane yüklemiş­
ler. Çünkü bunlar mala dokunur eşkiya değil! Reis:
«Ben buralardayım,» demiş. «Bu benim işimi, duyul­
muş görülmüş, kitaplara gazetelere yazılmış işlere ben­
zetmeyin,» demiş. «Ben dünyayı düzeltmeye geldim. Bu
temeline tükürdüğüm Sungurlu toprağında kurtla kuzu­
yu beraber güdeceğim, Size kâat yollarım. Mührüme
dikkat edin, aynen aslan pençesidir. Asker istersem, as­
ker verirsiniz, para istersem para verirsiniz, ekin ister-

382

sem ekin verirsiniz. Tahsildar vergi borcuna gelirse, 'Biz
vergimizi ağamıza ödedik,' diyeceksiniz. Dünyadan kah­
peliği kaldırsam gerektir ve de bana bundan önce ölüm
yazılmasa gerektir,» demiş.

— Mehdi Resul mu olup çıktı bu namussuz?
— Duyduğum böyle... Ben de bizim bacanağın ya­

lancısıyım.
Milletin birazı, Tüfekçi Ferhat Usta gibi, işi belli

etmeden alaya alıyor, öteki kısmı Köse Hacıyla bera­
ber eşkiyadan bir şeyler umuyordu. Esasında Hacı'nın
anlattıkları bütün eski eşkiya masallarındaki tekerle­
meler... Bunu, işi ciddiye alanlar da biliyorlar ama tek­
rar tekrar dinlemek hoşlarına gidiyor. Beğenip de yap­
maktan korktuklarını, «Bir ucundan biz de yapışalım»
demeden başkasında seyretmek biraz kalleşlik ama ko­
lay...

Tüfekçi Ferhat Usta böyle düşünerek, İstidacı Bi­
lal Efendi'ye göz kırptı:

— Herif azmış, şu halde belli bi şey! Herif resmen
eceline susamış. Hele kafayı da çektiyse dünyayı iple­
mez. İster misin Köse Hacı, gelip Sungurlu'yu bassın!

Köse Hacı kendini lafa verdiğinden alayı fark ede­
meyip elini kaldırdı:

— Hayır! Tosya'yı dolanıp Kastamonu dağını çok­
tan tutmuşlar. Dahası: Eşkiyanın dağıttığı Yozgat müf­
rezesi biraz ötede Kara Yüzbaşının gayretiyle toplan­
mış. Çevreden kuvvet istemişler, boğazı tutmuşlar. Eş­
kiya doğruca pusuya uğramış.

— Yahu deminden beri sözü neden uzattın? «He­
sapları görüldü» desene...

— Ne hesabı! Pusuya yarım saat kala, koca reis,
atın gemini kasmış, bir vakit fikre dalmış, sonunda:
«Bana yedilerden kırklardan ses geldi, önümüzde pusu
var. Askerim boy aptesi alacak,» demiş. Bunlar yıka-

383

nıp paklamışlar. Herif iki rekât namaz kılıp duaya
çökmüş. Aminden sonra: «Arkadaşlar,» demiş, «biz bu
Osmanlının pususundan, insan-hayvan sağ-esen geçsek
gerek! İmanı sağlam olanlar ardımdan gelsin!» demiş.
Candarmalar bizim bacanağa: «Böyle hal görmedik tö-
be!» demişler. «Peri miydi, cin miydi? Kara bir şey zağ­
lı kılıç yalımı vererek şakır şakır üstümüzden geçti. Bi­
zim ağzımız, elimiz, gözümüz kitlendi: Herifleri şöyle
görmekteyiz de tetiği çekip mekanizmayı oynatama-
maktayız,» demişler, çoğunun dudağı yarılmış, aklı çat­
lamış.

— Pusuyu geçtikten sonra?
— Tosya'yı dolanıp Kastamonu dağı... Ordan An­

kara'ya haber yollayıp teklifat yapacaklarmış. «Yol pa­
rasını şu kadara indireceksin. Sayım vergisi kalkacak.
Köylüyü sıkmak yok... Ormanı serbest bırakacaksın,»
diyecekler.

Tüfekçi Ferhat Usta artık dayanamadı:
— Şimdi, töbe Yarabbi, gel de patlama! Hele şu­

na! Doğru gibi... Ulan İngiliz kralı mı bu namussuz
serhoş? Ben buraya gelmeden kaymakamlığa uğradım.
Bi şey diyen olmadı.

— Hükümat adamını kendin bilmez değilsin ya!
Kaymakamın emri: Söz ayağa düşmeyecek... Nah işte!
Bekçi Şaban gelmekte... Şunun ağzını usulüyle araya­
lım. - Hacı, köse suratını büsbütün buruşturarak el et­
t i - : Gel hele adaş! Gel yahu! «Müjde» mi desem, «Gö­
zün aydın» mı desem...

— Hayrola! Sakın bizi mi evereceksin gâvur Ha­
cısı?

— Tamam! «Rumelinden keramet ehli çıkmaz,»
diyen kimdi demincek? İşte bu Sırp tohumu feraseti
atlayıp keramete kadem basmış. Şeriatın yürüyeceği-

384

ni, herkesin beğenip beğenip dörde kadar evleneceğini
nasıl bildi?

Göçmen Bekçi kasıldı:
— Bu şeriat işi değil, para işi, bir de bel kuvveti işi...

Hele sana göre hiç değil... Ne olmuş?
— Ne mi olmuş? Yahu, olanlar İstanbul gazetele­

rine geçti çoktaaan. Mehdi Resul çıkmış, hey fukara,
senin haberin yok! Geçenlerde demedim mi, «Mağripten
Ahmedi Mehdi Efendimiz gelecek, dünyayı düzleyecek,»
demedim mi? İşte yürümüş mübarek! Başı aslan, kuy­
ruğu kaplan, suratında otuz iki nişan... Lakin biz ki­
taptaki yerini yanlış görmüşüz! Gelen Mehdi, Mağrip
Mehdisi değil, halisinden kendi yerli Mehdimiz. Senin
İskender Ağan...

— Haa şu mesele... Bırak, kodoşa acımadım, çolu-
ğuna çocuğuna acıdım. Serhoş merhoştu ama, kötü
adam değildi. Her söze kanardı o kadar... Birkaç gün
evvel baktım, pis pis düşünmekte... «Vazgeç,» dedim.
Say ki yüreğime doğmuş. Bu dünyada erkek kısmının
başını derde salan üç bela vardır: Akılsızlık, yoksulluk...
ille tembellik... Kodoşta bu üç büyük belanın üçü de
tamamdı. Fukarayı biri kandırdı, yardan uçurdu. Siz
hemşerinizi benden iyi bilirsiniz, şunun kuş kadar, av­
rat kadar aklı var mıydı Hacı? Yazık ettiler kodoşa...

— N'olmuş yahu? Resmen hükümatlığmı ilan et­
miş bir yiğit... Yol parasını bir liraya indirip orman
askerlerini kaldırmış... Ankara'yla pazarlığa oturmuş
ki Lozan pazarlığı halt etsin! Bugüne bugün padişah­
lığını ilan etmiş bir koca İskender Ağaya, sen ne de­
meye ağıt yakmaktasın bre bekçi parçası!

— Bunlar kimin yalanları? Bir padişahlık var ama
rüya padişahlığı... Bunlar üç dört zibidi, Sarıca'ya, Ka­
sım Dede'nin ekin ambarlarına hırsızlığa gitmişler, bi­
raz ekin aşırmışlar. Dün gecenin rahmeti yollarını kes-

385

mekle suları atlayamamışlar. Kendi ayaklarıyla Yük­
sek Oluk boğazına girmeleri de akılsızlıklarından...
Yüksek Oluk yol vermez bir amansız boğazdır. Köylü
arkadan yetişip boğazın ağzını tutmasıyla... Bunlar ya­
kalanmış... Arada biri yaralanmış. Artık bilmem, İsken­
der mi, arkadaşlarından mı? Yoksa sopa çekildi de adı­
na «Yaralı» mı denildi?.. Savcı Bey, Doktor Bey, dört
candarmasıyla Kara Lütfü Başçavuş sabahleyin binip
gittiler. Daha karısının haberi yok. Ne akılsız herif!
Hırsızdan, kazanan olsa, tilkiler, çakallar adam olurdu.
Şimdi bunlara ne verirler İstidacı?

Deminden beri Çerçi Süleyman'la gizliden bakışıp
hiç lafa karışmayan İstidacı Bilal Efendi toplanıp
sordu:

—- Silahlı soygun mu?
— Silah ne gezer! İskender ipsizi silahı bulsa de­

rakap satar da parasını kumara verir. Kara hırsızlık...
Bildiğimiz gece hırsızlığı...

— Öyleyse, gece vakti kapalı bir yere girerek bir
şey aşırmanın cezası üç yıl... Bunlara asri cezaevine
gitmek hakkı tanınmıştır. Cezanın altıda birini uslu
yatarsa hırsız takımı Zonguldak, Karabük Asri Cezaevi'-
ne gider. Orda bir günü iki güne...

Köse Hacı'dan yana olanlardan biri, atıldı:
— Nerenin kara hırsızlığı bre İstidacı! Ortada eş-

kiyalık var ki, rahmetli Kavlak Ali eşkiyalığı...
— Öyleyse ceza yedi yıldan başlar. Hem de asri

masri yoktur. Arada adam vurulduysa ayrı suçtur. İda­
ma kadar yolu açık...

— Hah tamam... Şimdi oldu.
— Cebri soyguncuların davasına ağır ceza mahke­

mesi bakacak. Sorgusu Sungurlu'da bitince bunları Ço-
rum'a sevkederler. Ağır cezaya... İşte bu kadar...

Dinleyenlerin çoğu bu karışık laflardan hiçbir şey

386

anlayamamıştı. Yaylıma tuttular:
— Biz sana dilekçe yazdırmak için gelmiş Kürt ço­

cuğu muyuz?
— Lafı uzattın İstidacı, kökünü anlayalım.
— Yedi yıl mı, üç yıl mı?
— Ya üç, ya yedi ya da yağlı kendir...
— Fala bakan Çingen karısı gibi... Rezillik bu se­

nin işin.
Bekçi Şaban böyle diyerek yürüdü gitti.
Deminden beri eşkiyaları «küçük hükümat» yapıp

çıkmış olan Köse Hacı arkasından iğrenmiş gibi bakıp
yere tükürdü:

— Dinle beni Tüfekçi Ferhat Usta kardeşim: Vak­
tiyle askeriyede tüfekçi yüzbaşılığı yaptın ya, hiç üs­
tüne alınma sen! Bu hükümat kapısının adamları tek­
mil yalancı... Köylü yakalamış öyle mi? Yalana bak
yalana! Köylü dediğin kuru kalabalık ne zamandan be­
ri eli tüfekli eşkiya yakalar olmuş allasen? Bir yalan
söylemeli ki biraz yakışığı olmalı...

— Telaşlanma Hacı, yakında ucuzlar. Akşama var­
maz...

— İşte gördün mü, sen de benim lafıma geldin!
- Köse Hacı çenesini kibirle kaşıdı -: Biz bilmeden ağız
açanlardan değiliz. Hükümat kısmı, pire zıplasa millet­
ten saklar. Neden mi? Eşkiyanın dediği işine gelmez
de ondan... Eşkiyanın dediği dedim de... Eşkiya bir
emir daha vermiş ağa, olursa bu kadar olur canım! De­
miş ki: «Köy yerinde kahpe avrat istemem,» demiş, «her
köy kendi kötüsünü dört saata varmadan temizleye­
cek,» demiş.

— Kocalı kahpeler n'olacak? Bunca kavat kansız
mı yaşayacak ebedi?

— Kocalıların zagonu başka... Kocalı olup ayrıca
hovarda besleyenler töbe edecek...

387

— Kahpe karı töbe tutar mı ki sen bu lafı böyle
dedin bre Köse Hacı?

— Kendi keyfine kalsa tutmaz ya, Uzun İskender
Ağa'yı n'apahm? Arkasından demiş ki: «Birisi birinin
ırz ehli avradına dolaştı mı, bana bir kâat yazın, kuş
kanadıyla yetiştirin,» demiş, herkese kitabın kavlince
yemin içirmiş. «Aleviler Alevilik yoluna, Sünni milleti
Sünnilik yoluna doğruca gitsin. Zira benim işim yol­
suzlarla ve de yolundan sapanlarla...» demiş. «Şimdi
size bu laflarım masal gelir ya keyfinize...» demiş.
«Aman sakın 'Türkün yasağı üç gün' dersiniz, eskinin
rezilliğini sürdürürsünüz, bitiririm şart olsun,» demiş
kesmiş. Sol yanında dülbül asılıymış, sağ yanında Ku­
ran...

— Tamam! Bunu önce söylesene Hacı! Biz ge­
çenlerde Çorum'un Büyük Camisinde bir vaaz dinledik.
Bir Lazistan hocası ağzını köpürterek: «Yakında boynu
dülbüllü Mehdi gelecek,» dediydi.

— Sen alay et bakalım! Hazreti Mehdi'nin Zülfü-
karı, kafanın üstünde, ejderha gibi dönmeye başlarsa
konuşuruz. Biz sana neden yalan söyleyelim? Biz de ba­
canağın yalancısıyız. Ve de senin on paranı almadık. Di­
lersen inanırsın, dilersen inanmazsın.

Tüfekçi Ferhat Usta ilk defa ciddileşti. Gözlerini
açarak Köse Hacı'nın suratına bir vakit bakıp sordu:

— Yoksa Hacı, sen bu dediklerine hep inandın mı?
— Elbette inandım. Dünyadır bu... Rabbimin hik­

metinden sual olunmaz. Herif bize serhoş suretinde gö­
rünür de aslında yüreği temiz olduğundan böyle bir hiz­
met yüklenmiştir. Sen Uğru Abbas kıssasını...

— Bırak şimdi Uğru Abbas martavalım... Hak
taala bula bula bizim rezil İskender'i mi buldu yahu?
Haşa sümme haşa, o da adam kıtlığına mı uğradı kur­
ban olduğum?..

388

— Töbe de... Sen, neuzubillah, çizgiden çıkmakta­
sın, Tüfekçi!

Bundan sonra Tüfekçi Ferhat Usta'yla Köse Hacı
az kalsın yaka yakaya geliyorlardı. Etraftakiler araya
girip, «Gerekmez! Ayıptır. Yarın yüz yüze bakacaksınız.
Şu sefil İskender'in sebebiyle öyle mi? Hayır!» diye
bunları zor ayırdılar. Herkes kendi inandığını yaymak
için dağıldı.

Yalnız kalınca Çerçi Süleyman İstidacıya göz kır­
parak fısıldadı:

— Oldu bu iş! İt dişi domuz derisi... Dede Kasım
bu korkuyla kırk güne varmaz geberir.

Meraklılar, akşama doğru sözün biraz daha kitaba
uyduğunu gördüler.

Köyler basılmamış. Soyulan yalnız Dede Kasım'ın
evi... İskender, Dede'nin adamı olduğundan kapıyı dost­
lukla açtırmış, «baskın basanın» olmakla, Dede takı­
mı kıpırdayamamakta haklı... «Lakin sonunda iki taraf
kavuşmuş... Eşkiyadan üç ölü, dört yaralı var. Köylü­
den de perişan olanlar çok...»

Sungurlular da, bütün başka kasabalılar gibi, köy­
lü aklını hiç beğenmiyorlardı. Yol göstermeye giriştiler:

— Baktınız herifler kelleleri koltuğa almışlar, siz
üstlerine niye varırsınız?

— Bu zamanda hükümatın tırnağından kurtulmuş
bir eşkiya görüldü mü? Nasıl olsa herifler yakalana­
cak... Yirmi gün sonra da olsa kurtuluş yok...

— Eveeet! Ne demişler? «Osmanlı, tavşanı arabay­
la avlar» demişler. Sen kollarını sıvayıp nereye sokul­
maktasın, emmi? Ayran çorbasına mı? Ben köylüden
düşenlere, işte bu sebepten hiç acımadım.

— Doğrusun... Lakin eşkiyayı çamur kötületmiş
arkadaş! Fukaralar çamuru söküp selleri atlayamamış-

389

lar. Yoksa plan, İngiliz planından zorlu... Vurguna der­
sen hiç söz istemez.

— Ne kadar mesela?
— Kasım Dede'nin tam yirmi bin sarı lirası git­

miş...

— Yahu, bu kadar altun Dede'nin neresindeymiş,
bozukluk kesesinde mi? Şu halde para gömmek âdeti bu
Dede'nin hiç bilmediği bi şey...

— Para gömüde ama, İskender bu Dede Kasım'ın
sır oğlanı... Altunlar bir malak dergisiyle buğday kuyu­
sunun dibinde dururmuş. Geçenki rahmette mübarek
ekin çillenmesiyle... Dedenin pazara, iki hafta içinde
tam iki bin demir* ekin indirdiğini bütün millet duydu.
İşte o ekin, o kuyunun ekini... Fukara Dede, Uzun İs­
kender'e: «Evladım,» demiş, «şu silahı al da bizim evi
bir hafta kadar bekle,» demiş.

— Demek ki ciğeri kediye bekletirim sanmış akıl-
sr-s Dede! Belasıdır, çeksin!

— Esasında Dede'nin ettiği bunca iyilik ayağına do­
landı. Namert kısmına bir vakit iyilik etmeyeceksin.
Dede'nin, bu İskender'e gösterdiği adaleti bir adam öz
evladına göstermez. Şu kadar yıldır, rezilin ev geçimi
Dede Kasım'ın boynundaydı, birader!

— Yahu bu İskender, bu kadar sütü bozuk olma­
yacaktı ya, nasıl şaşırttı? Bence Dede düşmanlarının
lafına kanmıştır. Dede'nin düşmanı kıyamet gibi... Be­
rikini de elbiseli şeytan yelledi, tamam! Sen meseleyi
anlat!

— Dediğim gibi... İskender mavzer omuzda Dede'-
yi beklerken bir yandan da eski eşkiyalık arkadaşları­
na haber uçurmuş... Heriflere kapıyı açı vermiş... Para

* Ekin ölçen demir ölçek.

390

dersen sandıkta, hazır. Dede'nin boğazına pala bıçağını
dayamışlar, o kadar...

— Dede'nin ev külfeti?
— Baskına ev külfeti ne yapabilir? Yirmi bin al-

tunı alıp yürümüşler.
— Vay anam! Dokuzar bankmottan ne tutar?
— Hesabını yapabilene aşkolsun... Okul öğretmen­

lerine sormuşlar, «Buna bizim ilmimiz güç yetiremez.
Bunu, Ankara'nın hocaları bilse bilir,» demişler. Lakin
asıl mesele orda değil... Alevi milletinin bıyığını balta
kesmez oldu.

— Ne demek? Dedeleri soyulunca, bu Alevi milleti
keyfe mi gelmekte?

— Bunlar: «Dede'mizin kerameti, Allah sayesinde
meydana çıktı,» diyorlarmış. Kasım Dede iyi adamdır.
Eller ne derse desin, yüreği temizdir. Allah o gece dün­
yayı neden sele verdi bakalım? Az kalsın Sungurlu top­
rağını Nuh nebi tufanı neden basayazdı? «Dede malı­
na dokunanın sonu rusvaylık» diye çok söz var Alevi
köylerinde...

— Sakın altunlar bi tamam ele geçmiş mi?
— Bi tamam...
— İşte buna yandım kardeşler! Adama şimdi, mah

pus damı büsbütün koyar. Şu kadar altunu kolayca al,
şu kadar zaman belinde sıcacık taşı, sonunda elinle geri
ver! Kaç dedin? Yirmi bin altun mu? Kâat parayla ne
ettiğini bulamazsam beni bu gece uyku tutmaz.

Sungurlu Belediye Kahvesi'nde kalemler çekildi, ra -
kamlara çöküldü. Herkes soluğunu kesmiş bakıyordu.
Güdük kalemler beyaz kâatlara rakamlar dökmeye baş­
ladı ki, Allah beterinden saklasın, ucu bucağı göıün-
mez rakamlar...

— Bir Adil var ya, eski eşkiyalardan Katır Adil...
Damda yatmış bir herif... İşte vurulan o...

391

- Kim vurmuş?
— Köylü hep atmış. Vuran belli değil.
— «Araya kaynadı, it ölümüne gitti» desene... Kur­

şun neresine değmiş acaba?
— Baldırdan, dediler.
— Baldırdan adam ölür mü?
— Ölmüş birader, hem de hık bile diyememiş. De­

mek vadesi o kadar... Kanı sızıldadığmdan doktora ye-
tiştirememişler.

— Köylüden vurulan?
— Bir ölü...
— «Ulan avanak,» desem, «Dede'nin parasına sen

ortak mısın?..» Hey köylü aklı! «Belayım» diyen herifin
üstüne varılır mı?

— İşin içinde başka iş var: Bu Adil Sünnidir. Di­
ğerleri hep Alevi... Eşkiyayı teslim alan Kara Başça­
vuş: «Bir Sünniyi araya düşürüp garaza yediniz. Ben
bunu senin yanma koyar mıyım muhtar?» diye bağır­
mış. Bu sebeple soruşturma gayet sıkı...

— Yirmi bin altun bir tamam bulunmuş mu?
— Ne yirmi bin altunu?
— Alınan para...
— Bre kardeşim, her söze hemen inanı mı vermeli?

Yirmi bin altun ne demek? Aklımda doğru kaldıysa
bir altun, iki dirhem bir çekirdek... Çekirdeği sittir et,
şu halde yüz elli altun bir kilo... On beş bin altun yüz
kilo... Beş bini de otuz kilo diyelim. O çamurda, o sel­
de yüz otuz okka altunu nereye götürmekte bu zibidi­
ler? Bunlar trenin posta vagonu mu?

— Ne bileyim! Herkes «yirmi bin altun» demekte.
Sözüm bu meclisten dışarı... Herkes ne halt et­

tiğinin farkında mı? Alman para üç dört bin bankmot-
la, birkaç yüz gümüş mecidiye... Bunlar dört kişiymiş-
ler. Adam başına bin kayma düşer düşmez. Halbuysa

392

Uzun İskender her yıl Kasım Dede'den bin lira sadaka
yardımı alırmış. Hiç aklı olsa, gidip altun yumurta yu­
murtlayan tavuğu boğazlar mı? Mahpus damı da ca­
bası... Fazladan bunca yıl taşıdığı nam da boka düştü.
Herif gösteriş yiğidiymiş. Zoru görmesiyle arkadaşlarını
meydanda koyup teslim olmaz mı? «Adil'in vurulması
bu sebepten... Sarıca'dan da bir oğlan vurulunca Yük­
sek Oluklular muhtar odasına yürümüşler, «Bu İsken­
der rezilini gebertince ne lazım gelir,» diye bağırmaya
başlamışlar. Korkudan altına pislemesin mi? Bir can-
darma Reşit var. Erzurum uşağı... «Üstünü ararken
pislik kokusundan boğulayazdım,» diyerek başını şu ya­
na çevirdi. Sungurlu namını da, ayrıca, rezil etmesini
ne yapalım? Hasılı bu Uzun İskender bütün yüreksiz-
miş. «İşte Dede'mizin paraları... Ben düşman sözüne
uydum. Suç hep Kuru Zeynel'le Katır Adil'de... Bana
pis canımı bağışlayın. Beni öldürmeyin de iyice dövün
kardeşler,» diye karı gibi ağlamış. Dudağının üç yerin­
den yanldığını görenler var. Sonra paraları pencereden
saçmış.

— Oh ne güzel! Köylü, gelin parası gibi kapışmış­
tır. İşte bunu beğenmedim.

— Kapışmışlar. Kaptığını saklayan da olmuş, De­
de'ye teslim eden de... Sonunda üç bin lirası toplanıp
sahibine verilmiş. Bin lira arada gitti gider. Şurasını
anla ki: Yüksek Oluk muhtarının, ceket koluna para
soktuğunu görenler çok... «Beş yüzü en azdan muhtar­
da kaldı,» demekte, muhtarın istemezleri... İşin tatlısı:
Bin lira eksik çıkınca İskender'i ortaya almışlar, «Pa­
rayı edebinle tamamla,» diyerek bir sopa çekmişler, he­
rifin pisliği ağzından gelmiş. Görenler: «Benim bildiğim
bu herif bu sopadan iflah olmaz,» dediler.

— Mecidiyeler de saçılmış mı?
Mecidiyeler toptan kayıp... Paranın noksanlığı

393

sebebiyle eşkiyaları az kalmış ki öldüreler... Bereket ver­
sin Dede yetişmiş. «Benim davam yok,» demiş de re­
zilleri kurtarmış. «Vicdan» diye ben işte buna derim
arkadaş!

— Paranın çoğunu geri aldığındandır. Kasım De-
de'yi sen bana söyleme! Şimdi bunlardan biri İsken­
der... Vurulanın adı neydi?

- Adil. Bir de Kuru Zeynel... Bunlar vaktiyle eş-
kiyalık devrinde. Ankara-Samsun susasım kestiler de
tam bir vilayet adamını soydular.

— Köylüyü öldüren hangisi?
— Dördüncüleri... Bir zebun oğlanmış. «Bir sıkım-

lık canı var... Marazlının biri...» dediler.
Adı?
Adı batsın. Söylediler ya kulak vermedim. On

beş, on altı yaşında bir kahpe dölü...
Şuncacık oğlanın aralarında işi ne?
Gözcü mözcü besbelli! Bir kenarda durur da ge­

len olursa ıslık çalar.
Deli bu pezevenkler yahu! Bu çağ nasıl bir çağ.

Cebri soygun söker mi hiç?
Sözlerinde yalancı çıktığı için, deminden beri lafa

karışmayan Köse Hacı artık dayanamadı, büyük bir ke­
derle içini çekti:

Bunlar söktürmeye söktürdülerdi ya, ne fayda
ki rohmet bellerini büktü.

Tüfekçi Ferhat Usta, kâat oyununu kesip Hacı'ya
cevabı yetiştirdi:

Gene yalanı attın Hacı! Eski zamanda olsaydı,
rahmet işlerine yarardı. Müfrezeler üstlerine varmaya
korkup rahmeti bahane ederlerdi. Şimdi eşkiya yaka­
layan köylüye geldi mi, eskiden böyle bir işte o köylü
eşkiyayı sellerden sırtında geçirirdi. Sen benim sözüme
iyi kulak ver, bu rahmet başka rahmet... Bu rahmet

394

gök rahmeti değil, yer rahmeti... Köylü eşkiyadan kork-
madı mı, eşkiyalık öldü demek... Ne çeşitten olursa
olsun... Anladın mı?

— Gene fermasonluğun tu t tu Tüfekçi, gene dinden,
imandan çıktın.

— Ne fayda! Şimdi Mustafa Kemal Paşa'nın ak­
lına esmeli! Bir rahmet de senin gibi kasaba yeri soy­
guncularına yağdırmalı!

— Vay biz soyguncu muyuz alçak? Dinimizle, ima­
nımızla, Köse Dağı gibi mezhebimizle...

— Hem de inceden bir muska soyguncusu ki ya­
nınızda Uzun İskender avanağı, yedi kere zemzemle yı­
kanmıştır.

Belediye Kahvesi'ndekiler hep birden gülmeye baş­
ladıklarından Köse Hacı lahavle çekerek savuştu.

Eşkiyaları Sungurlu'ya ancak dört gün sonra or­
talık kararırken getirdiler.

Seyirlerine çok adam çıktı.
Karakol kumandanı Kara Lütfü Başçavuş: «Ko­

puk ipsiz takımı görsün de ibret alsın, edebini takınıp
kanuna karşı gelmesin» fikriyle hazırlık yaptırmıştı.

Uzun İskender takımı, kasabanın başında arabadan
indiler. Sopalara takılmış büyük lüks lambalar taşıyan
üç meşaleci çevrelerini aldı.

Eşkiyalar teker teker kelepçelenmişler, ayrıca de­
mir bukağılarla birbirlerine zincirle bağlanmışlardı.

Eşkiyanın getirileceğini önceden haber alamayan­
lar da demir şakırtısına koştular.

Heriflerde üst baş parça parça... Köydeki sorgu sı­
rasında iyi hırpalandıklarından dizlerinde derman kal­
mamış. Hele suratları sarı-yeşil... Derileri iyice çekilip
kemiklerine sarıldığı için yüzleri kuru kafa yüzü...

Lüks lambalarının süt akına çalan mavimsi ışığın-

395

da en öndeki Uzun iskender'in boyu daha bir karış
yüksek görünmekte, ceketi tekmil parçalandığından, he­
rif, çaput bağlanmış yatır ağacına benzemekte... Her
adımda sendeleyerekten gövdesini öne arkaya sallaya-
raktan... Dizleri kesilip yere çökecek gibi yaylanarak-
tan, bir yürüme tutturmuş ki, adam ürker...

Kuru Zeynel, az dayak yediğinden pek bitik değil
gibi...

Asıl n'olduysa Yüksek Olukluyu öldüren Maraz
Ali'ye olmuş, oğlan adamlıktan çıkmış, tabanlarına ba-
samadığmdan hoplaya hoplaya bir hoş yürümekte, yü­
rümek ne haddine sürüklenmekte sarı yılan gibi... Faz­
ladan büsbütün imanı gevresin diye iki omzuna dört
tüfek yüklemişler, boynuna bir de yamalı kıl torba as­
mışlar. Dördüncü tüfek, Yüksek Olukluların «Adil'i vu­
ran silah» diye candarmalara teslim ettikleri gayet es­
ki bir çakmaklı... O kadar uzun ki kundağı yerde sürün­
mekte. Torbada kapçıklar, atılmamış mermiler, İsken­
der Ağanın iki yüzlü kama bıçağı, bir de kendisinin
parçalanan lüveri var.

Ali oğlan bu haliyle insandan başka bir yaratık ol­
muş çıkmış, Âdem giyimleri giydirilmiş Çingen may­
mununa dönmüş.

Seyircilerle beraber eşkiyaların yanı sıra yürüyen,
yumurta toplamaya gelmiş iki Ankara tüccarından ka­
ra lenger şapkalısı, mahpusların işiteceklerini umursa­
madan konuştu:

— İki kişiyi öldüren herhal, şu öndeki kara kazık!
—- Belli! Herifin suratında hiç nur var mı? Bak­

sana domuz suratı...
— Arkaları sıra yürüyen itleri mi ne?
— Burası nasıl memleket ki bu pisi de eşkıya ni­

yetine tutup demire vurmuşlar.

396

— Sungurlu eşkiyası da Çakırcalı gibi olacak de­
ğil ya, işte elverir.

— Peki, bil bakalım! Bunlar neden gezdirirler bu­
nu yanlarında?

— Bilmeyecek ne var! Köroğlu hesabı... Dağ başı­
dır. Bunlara da bir Ayvaz gerek...

— Ayvazın işi?
— İnce hizmet, efendi, gayetle zor bir hizmet...
— Kitabın Ayvazı, bir dünya güzeliymiş. Zülüflü

bir güzel... Hani bunun zülüfleri?
— Sen bunun zülüflerini, Çorum Cezaevi'nde gör­

melisin. Bu oğlan, mahpus damında açlıktan gemini ge­
veleyen çok Müslümanm duasını alır.

Güldüler iç çeker gibisine... Yalandılar.

397

