

Bir
yabancı
kuzu

Ağustos 2014 Aralık 2016 Nisan 2018

Önsöz

Kitap yazmaya seksen yaşımdan sonra başladım. İlk yazdığım
kitap, babamı anlattığım bir anı kitabıydı. Okuyanların beğenileri
ve teşviki ile onun ardından annemi anlattığım ve sonra da daha
çok kendimi anlattığım iki anı kitabı daha yazdım. Bu kitaplarımda
özellikle memleketim Gümüşhane’yi, burada yaşayan bir Anadolu
ailesi olarak ailemi ve onların yaşantılarıyla beraber benim de
yaşadığım şahit olduğum olayları, gelenekleri kendimce anlatmaya
çalıştım. Özellikle akademisyen dostlarımın, bu yazdıklarımın yakın
geçmişimizle ilgili tarihsel doküman olarak değerlendirilebilecek
önemli birer çalışma olduğunu söyleyerek paylaştıkları övgüleri beni
gururlandırdı. Buradan aldığım cesaret ile Bir Yabancı Kuzu
adındaki dördüncü kitabımı yazmaya teşebbüs ettim. Ancak bu
sefer bir anı kitabı değil, bir roman yazmaya çalıştım. Buna rağmen
bu kitapta anlatılan yaşantıların tamamen bir hayal ürünü
olduğunu da söylemek zor. Bir asra yakın bir ömrün gördüklerinden
esinlenilerek oluşturulmuş bir kurgu hikâye demek daha doğru
olacaktır.

Türkiye’nin doğusunda ve batısında iki ayrı coğrafyada ayrı
kültür ve geleneklerle yaşamış iki ailenin bir sevgi hikâyesi ile bir
araya gelmelerini, insan sevgisi ve hüsnüniyetin bu iki aileyi nasıl bir
bütün haline getirdiğini anlatmaya çalıştım.

Kendimi bir edebiyatçı olarak görmüyorum. Yazdıklarımı,
bunu meslek olarak icra eden büyük romancılarla kıyaslamak
benim için haksızlık olacaktır. Ancak ben bu yaşımda ilk roman
denememi yazarken çok severek ve büyük bir heves ile çalıştım.
Hatta itiraf etmem gerekirse, kendi yazdığım kitapta şimdi ne
olacak diye merak ettiğim anlar da oldu. Sizlerin de okurken aynı
keyfi almanızı dilerim.

Gönül Sungurlu Dervişoğlu
İstanbul, Mart 2019

Bir
yabancı
kuzu

1

Solmaz yatak odasına girdi, dolabın üst gözündeki küçük
bavulu alacaktı. Her zaman alırken sandalyeye çıkardı. Şimdi
sandalyeye baktı, bunu yapmaya cesaret edemedi. Biraz düşündü,
eşi Rafet banyodan çıkınca o indirir, diye karar verdi. Şifonyeri
açıp pijama aldı. Gecelik de alsam mı, diye düşündü. Ameliyattan
sonra gecelik giymek daha kolay olur diye aklından geçirirken
sıkıntılı bir tebessüm yüzünde belirdi. Eline aldıklarını salona
götürdü. Biraz da salonda oturdu, dinlen, dedi kendi kendine.

Sonra tekrar yatak odasına dönüp bir çekmeceden defter
kalem, dolaptan da rahat bir çift terlik alıp salona döndü. Biraz
önce getirdiği pijamaların yanına koydu. Öylece bakınırken kocası
banyodan çıkmış mutfaktan ona sesleniyordu; "Solmaz, çocuklar
gelmedi, ben acıktım. Artık biz yemeğimizi yiyelim."

Solmaz saate baktı, 14:30 olmuştu. Mutfağa geçince her
zaman kendisinin hazırladığı yemek masası bu sefer hazır bir
şekilde onu bekliyordu. Rafet’e teşekkür ederek oturdu.

“Dolabın üstünden küçük bavulu indirsen.”
Rafet karısına bakarak, “Gezmeye giderken büyük bavulu

almıştın,” dedi.
“O zaman çok kıyafet götürdüm. Şimdi iki çamaşır koyacağım.”
“Tamam, nasıl istersen. İndiririm yemekten sonra.”
Mutfakta işleri bitip salona geçerken Solmaz, Rafet’in o gece

Ankara’ya gidecek olmasını anlamlandırmaya çalışıyordu. Kendi
kendine, Rafet benden hiçbir şey saklamaz, yapacağı her işi bana

2

mutlaka anlatır, diye düşündü. Bazen ben, Rafet sen en iyisini
bilirsin, neden her işi bana soruyorsun, diye de söylenirim. O da
cevap olarak, müşterekliğin kuralı, der her zaman.

Ancak bu sefer belki de ilk defa olarak, Rafet Ankara’ya
gideceğini, yapması gereken bir işi olduğunu söylediğinde
şaşırmıştı Solmaz. Tam da ameliyat olacağı hafta eşinin bu günlerde
kendisiyle daha fazla beraber olmasını bekliyordu. İşin acil mi, diye
sorduğunda, Rafet, geç bile kaldım, demişti ama ne yapacağını
söylememişti. İçinden bu duruma isyan etse de, sesini çıkarmayıp
susmuştu. Belki Rafet’in bu davranışının sebebi kendi ameliyatı ile
ilgili bir durum olabilirdi. Çok zor ve riskli bir operasyon olacağı
için kendisinden sakladıkları bir şeyler olabilir miydi? Yine de
Rafet’in onu bırakıp Ankara’ya gitmesini aklı almıyordu.

Rafet ise kendi kendine hiç bu kadar konuşma zorluğu
çekmediğini düşünüyordu. Ameliyattan ve hastalıktan bahsetmek
istemediği için ne konuda konuşacağını bilemiyordu. Havadan
sudan konulardan bahsetmek de abes geliyordu. O sırada aklına
geldi; “Solmaz, yukarı çıkarken asansörde benimle beraber bastonlu
yaşlı bir bayan bindi. Asansörden inerken paketini ona verirken
dikkat ettim Aysel Hanımlara doğru yürüdü. Akşamüzeri o vakitte
misafir olamaz herhalde. Aysel Hanımın annesi olabilir mi acaba?”

“Evet, annesidir. Baston kullanıyor ve genellikle akşamüstü
gelir, birkaç gün kalır,” dedi Solmaz.

“O da Aysel Hanım gibi çok konuşkan. Asansörü beklerken
başladı, inerken daha lafı bitmemişti. ‘Evladım, bu İstanbul’da işi
olmayan sokağa çıkmasın. Ama bak ben bile durmuyorum.
Bastonla da olsa yine çıkıyorum. İki adımlık yolu taksi bir saatte
geldi. Vay acele işi olanların başına. Bizleri sokakta görünce
akıllarından geçeni sen düşün,’ diye yakındı bana. Asansörden
inerken de, ‘Ben biraz fazla konuşuyorum evladım. Ne yapayım,

3

yalnızlıktan sıkılıyorum, konuşma fırsatı bulunca daha susamıyorum,’
dedi bana.

“Estağfurullah, zevkle dinledim, diyerek yolculadım. Çok sevimli
bir kadın. O yalnız mı oturuyor? Aysel Hanımın babası iki sene önce
ölmüştü diye hatırlıyorum,” derken bir anda sustu. Aysel Hanımın
babasının ameliyatta öldüğünü hatırladı. Hastalıktan, ameliyattan
bahsetmeyeyim diye düşünürken tam da baltayı taşa vurmuştu.

Solmaz aldırmamış görünüyordu, “Evet, yalnız oturuyor ama alt
katında oğlu var. Gelini ve torunları da pek yalnız bırakmıyorlar.
Evimden çıkmam, diyormuş. Aysel de istediği halde gelmiyor.”

O sırada kapı çaldı. “Tam zamanında yetişti,” diye düşündü
Rafet. “Ben açarım,” diyerek kapıya gitti.

Kızlar gelmişti. Solmaz da gülümseyerek yanlarına geldi.
Zeynep’in kucağında kızı vardı. Deniz’in elleri ise paket doluydu.

“Baba yola çıkacakmışsın, geç kalmadık inşallah.”
Rafet Zeynep’in kucağından torununu alırken keyifle, “Yok, yok,

gece gideceğim. Torunumla vakit geçirmeden çıkmam yola zaten.”
Deniz’in elindeki paketlerin bir kısmını da Zeynep alıp mutfağa

giderken Solmaz’la konuşuyorlardı.
“Anne sana enginar ve aşure pişirdim. Çok güzel oldu,” dedi Deniz.
“Biz de şimdi yedik yemeğimizi.”
Henüz sofranın toplanmadığını görünce, “Tamam ben sofrayı

toplar, yerleştiririm bunları. Siz geçin içeriye. Hepimize kahve yapıp
geliyorum.”

Zeynep annesiyle beraber salona geçerken anlatıyordu. “Deniz
beni almak için trafikte oyalanmış. O yüzden geç kaldık. Gecelikleri
dün almıştık. Bakalım beğeneceksin misin?”

Solmaz yeni sabahlığı giydi, “Çok güzel oldu. Yalnız benim
pijamam vardı. O pijamaları fazladan aldınız. Neyse uzun zaman
yenisini almam artık.”

4

“Kahveci güzeli kahveleri getiriyor,” diyerek içeri girdi Deniz.
“Baba hadi çocuğu bırak kahveni iç.”

Kız da dedesinin kucağından kayarak indi. Annesinin yanına
gelip ona da kahve içirmesini işaret ediyordu. “Ay bu da alıştı
iyice,” diye güldü Zeynep. Babası her kahve içerken tabağına
döküp ona da tattırıyor. Bunu adet edindi.”

Deniz eline kahvesini alıp Solmaz’ın yanına oturdu. “Anne ben
sende kalacağım bu akşam. Damadın Erzurum'da, annesini
görmeye gitti. Ana kız sohbet ederiz seninle.”

“Senin de odanı göreceğin gelmiştir,“ dedi Solmaz. “Zeynep’in
yatağı da seninki de yapılı duruyor. Bundan sonra zaten ekseri iki
kişilik oda lazım. Bu torunu da hiç adam yerine koyan yok. O da
gelince yatak ister.”

“Kahveleri içtik ama Erzurumlunun evinde çay olmadan
olmaz,” diyerek Deniz mutfağa giderken Zeynep de kızını
uyutmak için odaya geçti.

Çaylarını da hep beraber içtikten sonra Solmaz divana uzandı.
Rafet gazeteleri alıp karısının yakınında koltuğa oturup okumaya
başladı. Arada bir de Solmaz'ın uyuyup uyumadığına bakıyordu.
İki kardeş pencerenin önündeki koltuklarda sohbet ediyorlardı.
Torun uyanınca hepsi kalktı. Akşam yemeğini geç yediler.

Rafet’in de gitme saati gelmişti. “Artık ben de çıkayım yavaş
yavaş. Zeynep, hazırlan seni de evine bırakıp sonra gideyim.”

“Ben hazırım baba!”
Solmaz ve Deniz de onları yolculadı. Rafet kapıdan çıkarken,

“Yarın işim biterse hemen dönerim, merak etmeyin,” diyerek
Solmaz’ı da yanağından öptü.

Onlar gittikten sonra Solmaz ve Deniz pencerenin önündeki
koltuklara oturmuşlardı. “Gezinizden hiç konuşamadık anne, nasıl
geçti?”, diye sordu Deniz.

5

“Çok güzeldi canım. Ahmet sağ olsun her şeyi organize etmiş.
Gezidekilerin hemen hepsi arkadaşlarımızdı zaten. Arada bir
görüşüyorduk ama bu gezi vasıtasıyla da hepsiyle daha uzun bir
süre beraber olma şansımız oldu. Eski günleri, okul yıllarını
konuştuk, güldük eğlendik. Gittiğimiz adalarda harika kumsallar
var. Bir tanesinde dört gün kaldık, çok güzel dinlendik. Bütün gün
denizde, sahilde vakit geçiriyorduk. Sabah kahvaltılarını ve akşam
yemeklerini de hep arkadaşlarla beraber aynı masada yapıyorduk.
Kaldığımız yerler de çok güzeldi, her türlü imkânları vardı.

“Sana bir şey söyleyeyim mi, okuldan beri tanıdığım
arkadaşlarımın bazıları hiç değişmemiş neredeyse. Biraz kilolanıp
saçları beyazlayan veya seyrelenler de var tabi. Ama huyu suyu
aynı hepsinin. Özellikle akşam yemeklerine herkes şık bir şekilde
giyinip geliyordu. Sanki yarış halindeyiz birbirimizle. Ben de
uyuyordum bu yarışa ama yine de eskisi gibi değil hiçbir şey.
Annem bana derdi ki, insanlar çocukluktan çıkınca önce genç
sonra olgunluk dönemlerini yaşarlar. Olgunluk döneminden sonra
duraklama dönemi, sonra da yaşlılık ve ihtiyarlık gelir. İşte biz
galiba o duraklama dönemini yaşıyoruz şimdi.”

İtiraz etti Deniz, “Hiç de bile! Kendine haksızlık ediyorsun,
sen daha olgunluk dönemindesin.“

Bütün öğleden sonra beraberdiler ama Deniz de ameliyattan,
hastalıktan bahsetmekten nasıl kaçındıklarını düşünüyordu.
Aslında bu şekilde davranmanın annesini de korkutabileceğini ve
ameliyata da moralsiz bir şekilde girmesine sebep olabileceğini
düşündü. Aniden karar verdi, “Anne, sen bu rahatsızlığını hiç
hissetmedin mi önceden?”

“Son bir senedir hep yorgundum ben kızım. Ama bu sırada
hep senin sözün, nişanın, ev hazırlıkları, düğün ile uğraşmamıza
koşturmamıza yoruyordum bu yorgunluğumu. Gezide de herkesin

6

içinde en ağır ve yavaş olanları bendim galiba. O neşeli kıza ne
oldu öyle, diye takılıyorlardı. Baban da bu sözlere üzülüp rahatsız
oluyordu, ben senin neşeni bilmeyerek engelledim mi, diyordu
bana.

“Gezinin sonuna doğru dönmemizden bir gün önce, gemideki
son akşamımızdı. Akşamüstü tüm arkadaşlarla toplanmış çay
kahve içiyorduk. Diğerleri Ahmet’e takılıyorlardı, bu gezi çok
güzeldi, bizi bir sonraki sefer nereye götüreceksin, diyorlardı.
Onlar böyle söyleyince Ahmet de dönüp Güler’e bakmıştı. Aslında
her şeyi Güler’le beraber organize etmişlerdi. Bir arkadaş, Şükrü,
laf attı; ‘Canım, Ahmet’e ne soruyorsunuz, o Güler otur demeden
oturmaz!’ Bu defa Ahmet de, ‘Haklısın,’ dedi. ‘Ben dizginleri
evlenmeden çok önce, daha çocukken vermiştim Güler’e.
Biliyorsunuz biz aynı mahallede büyüdük. Bir gün annemle
beraber Güler’in evine gittik misafirliğe. Ben Güler ile beraber
oynarken annem de bana tembih ederdi; sen abisin, Güler daha
küçük, ona iyi bak, diye. Ben de elimden geldiği kadar Güler’i
eğlendirmeye çalışırdım. O gün Güler benden at olmamı istemişti.
Ben dört ayak oldum, Güler sırtıma çıkıp deh deh demeye başladı.
Ben de sözüm ona koşturup, arada kişneyerek çifte filan atıyorum.
Annem bizim gürültümüze gelmiş. Güler’i benim sırtımda görünce
koşup aldı, indirdi aşağıya. Bana da kızdı. Oğlum sende akıl yok
mu, belini inciteceksin, başka oyun mu yok, diye.’

“Ahmet Güler’e dönüp sırıtarak, ‘Valla ne yalan söyleyeyim
Güler’in de çocukluğu pek zayıf sayılmazdı, topluca bir kızdı,’
dediğinde hepimizi bir gülme aldı. Güler de Ahmet’e mahsustan
kızıyormuş gibi yaptı. Ahmet de anlatmaya devam ediyordu.
Annesi sırtından indirdiği için Güler ağlamaya başlamış. O da
annesi içeri gidince Güler’in yanına gitmiş, sen ağlama, bize
gelince ben yine at olurum, sana da kırbaç veririm, deh deh diye

7

vurursun, demiş. ‘İşte o gün ben yuları Güler’e teslim ettim, bir
daha da alamadım geriye’, dedi Ahmet. Biz de artık kahkahalarla
gülüyorduk.

“Neşemiz yerindeydi, çok güldük. Rafet de benim neşemin
yerine gelmesine sevinmişti. Aynı akşam veda amacıyla geminin
büyük salonunda yemekten sonra danslı bir eğlence düzenlenmişti.
Aslında ben bütün gezi boyunca kendime çok dikkat ediyordum ve
aşırı bir yorgunluk yaşamamıştım. Ama o gün keyfimiz çok
yerindeydi. Son akşam olması sebebiyle biz de Rafet’le beraber bu
danslara katıldık. O zaman ciddi olarak yorulduğumu hissettim.
Masamıza dönüp oturmak isterken kendimden geçip bayılmışım,
hatırlamıyorum. Çok korkmuşlar. Otelin doktoru gelmiş. Belki
yorgunluktan olabilir, dedi. Ama özellikle son zamanlarda çok
çabuk yorulduğumu söylediğimde İstanbul’da mutlaka detaylı bir
kontrolden geçmemi tavsiye etti. Dönünce de hemen doktora
gittim biliyorsun. Kontrollerden sonra doktor kalp kapakçığı
çalışmıyor, kalbe giden iki damar tıkalı deyince halsizliğimin
bundan geldiğini anladık.”

“Anneciğim şükür ki tıp ilerledi. Bu ameliyatlar artık çok
başarılı oluyor. Hayırlısıyla atlatırız. Ameliyatın iyi geçmesi, çabuk
iyi olman için moralin de çok rolü var. Ama sen zaten güçlü
insansın, değil mi?”

“Tabi kızım, tabi. Siz üzülmeyin, babanızı da düşünün. Onun
da size ihtiyacı var.”

Deniz konuşmanın gidişatından memnun kalmadı. Moral
vermeye çalışırken daha da sıkıntılı düşüncelere kapılmasını
istemiyordu.

“Anne, hazır ana kız baş başa kalmışken babamla tanışmanı
anlatsana tekrar. Biliyorum daha önce de bahsetmiştin, Güler
teyzenin düğününde tanışmışsınız diye. Ama biraz daha detaylı

8

anlatır mısın, lütfen! Bak babam da yok, karışıp müdahale etmez
hem.” Annesinin çocukluktan beri tanıdığı en yakın arkadaşı
Güler’den ve babası ile tanışmalarından bahsetmeyi sevdiğini
biliyordu. Onu keyiflendireceğini düşündü.

Önce bir durup düşündü Solmaz. Sonra anlatmaya başladı;
“Çocukken çok güzel bir kızdı Güler teyzen. Kapkara gözleri, lüle
lüle saçları, bembeyaz dişleri vardı. Benim aksime esmer güzeliydi.
Çok samimi arkadaştık biliyorsun. Yine de ikimiz de yarış
halindeydik. Okulda önlüğümüz, çantamız, ayakkabımız daha
güzel olsun diye gayret ederdik. Son sınıfta Güler kilo almaya
başladı. Bense uzamaya devam ettim. Liseyi bitirince uzaktan da
akrabaları olan Ahmet ile evlendi. Ahmet ile aynı mahallede
oturuyorlardı. Çocukluktan beri tanıyorlardı birbirlerini. Rafet ile
de onun düğününde tanışmıştık işte.”

Beklediği kadar uzun olmamıştı doğrusu. “Bu kadar mı?” dedi
Deniz.

Solmaz birkaç saniye sessiz bir şekilde Deniz’e baktı. Sonra bir
nefes alıp, “Peki, bak sana babanın benimle evlenmeye nasıl karar
verdiğini anlatayım en iyisi. Ona sorsan hayatta anlatmaz.”

Solmaz’ın yüzündeki yorgunluk ifadesi kaybolmuş gibi geldi.
Deniz’e. “Evet, lütfen!”, dedi.

“Ahmet Rafet’ten bir sınıf ilerideydi. Çok iyi arkadaştılar. Siz
kanka diyorsunuz ya şimdi, aynen öyle. Rafet Güler’in düğününde
beni gördüğü zaman çarpılmış.” Çarpılmış kelimesini
vurgulayarak söylemişti Solmaz. O vurguyu özellikle söylediğini
belirtmek için, “Aynen böyle anlatmıştı baban,” diye ekledi ve
devam etti.

“Sonrasında Ahmet’le de benim hakkımda konuşmuş. Hatta
Ahmet ona, ‘Ben Güler ile sen de Solmaz'la evlensen
arkadaşlığımız evlilikte de devam eder,’ demiş. Bir kaç görüşmeden

9

sonra da bana âşık olduğunu anlamış. Babasına bir mektup
yazmış, ‘Ben burada çok güzel yetişmiş iyi bir aile kızına tutuldum.
Gelip ailesinden isteyin, yapacağım hiçbir şey yok. Eğer gelip
istemezseniz okuldan sonra da dönmem Erzurum’a, İstanbul’da
kalırım,’ demiş. Oğullarından böyle bir mektup gelince çok
sevdalanmış olduğunu anlayıp, gelip beni istemeye karar vermiş
onlar da. Bir hafta sonra İstanbul'a gelmiş babası. Önce Rafet’e
sormuş aslında, ‘Bak oğlum verecekler mi kızı, bir fikrin var mı?
Yoksa damdan düşer gibi gidip kızı istersek, hoş geldin Mehmet
Ağa mı derler,’ diye sormuş. Ne benim, ne de bizimkilerin de bu
durumdan haberi yoktu tabi ki.”

“Ama Rafet ısrar etmiş. Bunun üzerine Ahmet’in vasıtasıyla
babamın bürosunda buluşmuşlar. Rafet’in babası tanıştıktan sonra
şöyle söze başlamış; ‘Beyefendi, bu konuşma burada olmaz,
biliyorum. Bu bir ön görüşme olsun. Herhalde oğlum Rafet’i
tanıyorsunuz.’

‘Evet beyefendi, Ahmet'in düğününde görmüştüm,’ demiş
babam. ‘Bir defa da Ahmet'in bir işi için uğramıştılar beraber.
Uzun uzun konuşmuştuk. Allah bağışlasın, efendi çocuk. Ahmet
zaten Güler'den dolayı oğlumuz gibidir.’

Sonra kayınpeder doğrudan söze girmiş, ‘Evet beyefendi,
biliyorum henüz çok erken. Sizin kızınız küçük. Ama ne yapalım ki
oğlum da sevdalanmış kızınıza. Sizlerle dünür olmak beni çok
mutlu eder.’

Babam zaten buluşma öncesinde böyle bir niyetle geldiklerini
anlamış, ‘Ben de çok isterdim sizinle dünür olmayı ama maalesef
kızımın eğitimi önce geliyor. Benim kızım okuyacak. O da okumak
istiyor zaten,’ diyerek reddetmiş teklifi.

“Babası Rafet’e kızmamış, olmayacak bir şey için onu
İstanbul’a getirtti, diye. Sadece, kızın babasını, yani babamı,

10

beğendiğini, çok beyefendi birisi olduğunu, söylemiş. ‘Benim kızım
okuyacak, kendisi de okumak istiyor,’ dediğinde kızının da evliliğe
niyeti olmadığını anladığını söylemiş. Rafet bu duruma babasının
da en az kendisi kadar üzüldüğünü söyledi. Kendini de suçlamış.
Çünkü daha önce Güler vasıtasıyla benim düşüncemi öğrenmeye
çalışmış. Güler benim ağzımı aradığında ben de okuyacağımı
söylemiştim ama Güler ona aktarırken çok kesin konuşmamış.
‘Beni Güler ümitlendirdi,’ demişti. Güler’e doğru düzgün sorup
anlamadığı için kendine kızmış.

“Beklentisi karşılık bulmayınca birkaç ay sonra okul biter
bitmez Erzurum’a dönmüş. Ama aklından beni çıkaramıyormuş.
Annesi ona mütemadiyen kızlar tavsiye ediyor, göstermeye
çalışıyormuş ama o yine de beni düşünüyormuş. Dört senede
üniversitede kimse onu bana bırakmaz. Zaten babasının tek kızı,
Erzurum’a göndermez ki, diyerek de dertleniyormuş. Yine de
seneleri ayları saymış. Arada Ahmet ile görüştüğünde de benden
haber aldığını söylüyor. Ahmet, benim Güler’le görüşmelerimden,
okuluma devam ettiğimden filan bahsediyormuş. Ta ki Rafet’in
askerlikte yedek subaylığı İstanbul'a düşene kadar böyle devam
etmiş. İstanbul’da beni tekrar gördüğünde aşkının iki kat olduğunu
söylemişti.”

Solmaz burada anlatmayı bırakınca Deniz, “Sonra ne oldu?”
dedi. Annesinin anlatmaya devam etmesini istiyordu.

Ancak Solmaz’ın yüzünde yorgunlukla karışık bir hüzün
belirmişti. “Bence artık yatalım,” dedi.

Israr etmedi Deniz, “Tamam annecim, hadi bakalım!” diyerek
ayaklandı. Aslında onun için henüz erken bir saatti ama annesinin
de yorulmasını istemiyordu.

Solmaz odasına giderken başı önündeydi. Belki de geçireceği
ameliyattan dolayı kendi iç dünyasına dönmüştü.

11

Deniz annesinin hastaneye götürmek için hazırladığı eşyaları
kontrol ederken orada Solmaz’ın hatıra defterini buldu. Annesinin
bu defteri de yanına almak istemesine şaşırdı önce. Annesinin
yatak odasının kapısının altından ışığın söndüğünü gördü. Daha
önce hiç merak etmediği bu defteri açıp okumak için büyük bir
istek duydu o an. Defteri eline alıp odasına döndü. Kızlık
pijamalarını alıp giydi ve odasında her zaman oturduğu koltuğa
oturup defteri açtı.

Önce biraz karıştırıp inceledi defteri. Annesi gençlik
yıllarından itibaren yazmaya başlamış. Düzenli bir günlük gibi
değil, bazen sık, bazen daha uzun aralıklarla yazmış. Kapağın
içinde çok güzel bir gençlik fotoğrafı vardı. Bazı sayfaların
kenarları da küçük çiçek, yaprak, kalp gibi çizimlerle süslenmişti.
Sonra en baştan okumaya başladı.

Hatıra defteri

Liseyi bitirene kadar hatıra defteri tutmayı düşünmedim. Her şeyi

arkadaşlarla konuşup paylaşıyorduk. Öyle bir an geldi ki, hâkim

olamadığım işleri, kendiliğinden gelişen değişik düşüncelerimi

konuşacağım, anlatacağım bir arkadaşa ihtiyaç duydum. O zaman

anladım ki hatıra defteri aslında bu ihtiyacı gören bir arkadaşmış.

Aklımla verdiğim kararlarımın tam tersini yapıyorum. Aklımdan çok

hislerim bana hâkim. Bu da Güler'in düğününden sonra başladı.

Güler'in nişanından sonra babası, Osmanbey’de Etfâl

Hastanesinin sokağında bulunan bir dükkânı boşaltıp Ahmet için

eczane olarak açmışlardı. Ahmet öğrencilik hayatında da çalışarak

okumuştu. Bu arada biriktirdiğini annesinden de aldığı ile birleştirince

eczanenin ilk sermayesi oldu.

12

Düğün hazırlıkları sürerken bir yandan da dükkânın üstünde

Güler’in adına alınmış daireyi hazırlıyorlardı. Ben de her gün onlara

yardım etmeye çalışıyordum. Her alışverişe çıkarken Güler’in annesi

tembih ediyordu, “Kızım, genç çocuk, okulu yeni bitirdi, eczane açtı,

fazla masraf yaptırma!”

Düğün günü geldi. Heyecanla annemlerle beraber salona gittim.

Bizi gelin damat karşıladı. Yanlarında çok yakışıklı bir genç vardı.

Ahmet bana dönüp, “Solmaz, siz nasıl Güler’le en yakın

arkadaşlarsanız biz de Rafet’le öyleyiz,” diyerek yanındaki arkadaşını

işaret etti.

Genç elini uzatıp hepimizle tokalaştı. Gülümseyerek, “Gıyaben

sizleri tanıyorum. Bugün de şahsen tanıştığım için mutluyum,” dedi.

Masamıza oturduğumuzda gözüm diğer masalarda arkadaşlarımı

arıyordu. Karşı masada oturduklarını gördüm. Onlar da bana el

sallıyorlardı. Yanlarına gidince bir yandaki masada Rafet’in de

arkadaşlarıyla oturduğunu gördüm. Benim baktığımı görünce selam

verdi.

Kızlı erkekli en samimi on arkadaşımızı çağırmış Güler. Uzun

zamandır hiç birbirimizi görmemiş gibi samimice sarıldık. Artık onlar

da birer öğrenci değil, benim gibi genç kız ve delikanlı idiler. “Sen bizle

oturmayacak mısın?” diye sordular.

“Annemlerle geldim, uğrarım tekrar yanınıza.”

Dans başladı, gidip babamı dansa kaldırdım. Dans pisti bizim

arkadaş grubuyla doluydu. Sonra, “Şimdi sıra sizde,” diyerek babamı

anneme emanet ettim.

O sırada Ahmet geldi, “Müsaade ederseniz Solmaz’ı arkadaşım

Rafet dansa kaldırsın,” diye sordu.

Babam başını olur anlamında salladı. Bir vakit sonra Rafet geldi

yanımıza. Önce babamlara tebessüm edip tekrar müsaade istedi.

Sonra bana “Tabi siz de isterseniz?” diye sordu.

13

Tereddüt etmeden kalktım. Hayatımda ailem ve okul arkadaşlarım

hariç bir yabancı ile ilk defa dans ediyordum. Sanki artık genç kız

olduğum resmileşmişti. Piste doğru giderken kıyafetime titiz

davrandığıma çok memnundum. Bunun içinde şık ve güzel

gözüktüğümü biliyordum. Kavalyem de yakışıklı ve kibar.

Arkadaşlarıma bir göz attım, onlar da bana bakıyorlardı. Keşke Ali de

burada olsaydı, diye içimden geçti. Dansa başladığımızda Rafet’in çok

güzel dans ettiğini fark ettim. Bir yandan da benimle konuşuyordu.

“Ahmet vasıtasıyla Güler’le tanışmıştım. Sizi de onlardan dinlerdim.

Tanışmak nasip olduğu için çok memnun oldum. Dans etmeyi sever

misiniz? Ben çok zevk alırım.”

“Evet, belli! Çok güzel dans ediyorsunuz.”

Rafet başını hafifçe sallayarak, “Teşekkür ederim, dans dersi aldım,”

dedi. Güzel dişleri vardı. Rafet konuşmaya devam etti; “Erzurumlular

folklora meraklıdır. Onun için olacak oyunlara, danslara yatkınız.”

“Ben hiç Erzurum’u görmedim. Ankara’dan sonrasını bilmem.

Sadece çok soğuk olduğunu biliyorum. Ama kış manzaralarını çok

severim. İstanbul’da kar yağınca mutlaka çam ağaçları olan bir yere

gideriz Güler’le. Nadiren de olsa dallarda oluşan kristal gibi buzları

seyrederiz. Çamların altında kar yoktur, toprak gözükür.”

“Biz bu bahsettiğiniz türden manzaraları camdan seyrederiz

Erzurum’da”, dedi Rafet.

“Neden, çıkıp yürümez misiniz?”

“Yürürken sadece düşmemek için yere bakarız. Değil manzarayı,

karşıdan gelen arkadaşı dahi göremeyiz.”

Bu defa ben de güldüm. Rafet bana baktı, “Dansa kalktığımızdan

beri ilk defa güldünüz. Ben de sıkıldınız diye düşünmüştüm.”

“Hayır, ben dansı çok severim. Üstelik bunu ustası ile yapmak daha

da güzel. Ayrıca ben çok gülerim. Nasıl oldu da gülmeden

durabilmişim?”

14

Rafet yine gülerek, “Gülmek bütün insanlara yakışır.

Sıkılmadığınıza göre sizi tekrar dansa kaldırabilirim.”

Ben de başımı evet anlamında salladım gülümseyerek. Rafet ile

tanışmam ve dans etmem ile birlikte başka bir dünyanın içine girdiğimi

hissediyordum. Bilmiyorum Rafet mi beni etkiledi, yoksa artık sadece

bir öğrenci olmayışım mı? Mutlaka bu yeni ortamın rolü büyüktü. Lise

bire geçtiğim yıl kendimi artık bir genç kız gibi hissediyordum. İkinci,

üçüncü sınıfa geçtiğimde ise artık birinci ve ikinci sınıfların ablası

olmuştum. Şimdi ise artık üniversite öğrencisiydim ve bugün

yaşadıklarımla, giyimimle, kıyafetimle, hareketlerimle yepyeni bir

hayata başlıyor gibiydim.

Arkadaşlarıma sık sık göz atıyordum, onların da bize baktıklarını

görüyordum. Arada bir dans edenlerle yan yana gelince, kim bu adam,

gibilerinden işaret ediyorlardı. Bazıları da beğendiklerini ifade eden

mimikler yapıyordu. Daha sonra bir kere daha dansa kaldırdı. Yerime

otururken bir defa daha babamlara teşekkür edince tekrar

kaldırmayacağını anladım. Babam da, “Aferin! Müsaademizi de

dozunda bıraktı,” dedi.

Artık yavaş yavaş misafirler gitmeye başlayınca babam, “Biz de

kalkalım artık,” dedi. Ben ayrılmadan önce arkadaşlarıma veda etmek

için onların masasına uğradım. Arkadaşlarımın yanına gittiğimde

onların da çoğu gitmek üzere ayaklanmıştı. Birbirimizi öpüp

vedalaşırken bolca da iltifat ettik. Bazıları yine, “Solmaz bu yakışıklı

çocuğu nereden buldun?” diye sorunca, “Ahmet’in çok samimi

arkadaşıdır,” dedim. Benim de bu gece tanıştığımı söylemedim. Çoktan

tanıyormuşum gibi konuştum.

Geri döndüğümde annemler de ayakta beni bekliyorlardı. Bana

bakarken yüzlerinde sevgi ve hayranlık ifadesi vardı. Bu gece yeni

elbisem ve güzelliğimle herkesi etkilemiştim. Arabaya binerken babam

elbisem buruşmasın diye bana yardım etti. Eve vardığımızda doğruca

odama çıkıp aynada yine kendimi seyrettim. Sonra elbisemi üstümden

çıkarmadan kendi kendime dans etmeye çalıştım ama tek başıma dans

etmek zevksizdi. Elbisemi dikkatlice çıkarıp astım, ayakkabılarımı da

kaldırdım. Yatağın üzerindeki pijamalarımı giymek için elime aldım

ama beğenmedim. Kirlendi bahanesiyle dolaptan daha çok sevdiğim

temiz pijamalarımı alıp giydim ve yavaşça yatağa uzandım. Sonra da

kendi halime güldüm. Kendi güzelliğimden mi etkilenmiştim yoksa

Rafet’le tanışmamızdan mı?

Güler ve Ahmet ertesi gün balayına Japonya’ya gittiler. Bir hafta

sonra döndüklerinde telefonla konuştuk ama hemen gidemedim

görmeye. Birkaç gün sonra Güler telefon açtı, “Çok özledim! Yarın

cumartesi, bize gel lütfen! Akşam yemeğine de bende kalırsın.”

Zaten beklediğim telefondu. Anneme de sorup izin aldım.

Cumartesi günü Güler’in evine gitmem öğleden sonrayı bulmuştu.

“Nerede kaldın, saatlerdir seni bekliyorum,” dedi Güler.

Kucaklaşıp, oturduk. Balayından, düğünden, okuldan konuşurken

akşamı bulduk. Güler mutfağa geçtiği bir sırada dış kapı açıldı. Ahmet,

önce geldiğini belirten şekilde öksürdü. Sonra, “Güler, ben geldim”,

dedi.

Elleri doluydu. Mutfağa geçti, paketleri bırakıp döndü. Beni

görünce gülümseyerek, “Balayından döneli on gün oldu, nerede

kaldın. Neredeyse Güler kalkıp sana gelecekti.”

Yemek boyunca konuştuk. Rafet’ten hiç bahsedilmedi. Hukuk

fakültesine benden başka arkadaşlarımızdan giren oldu mu, diye

sorunca Ali’nin de girdiğini söyledim. Ali, Güler’le beraber bizim

samimi arkadaşımızdı. Bir öğretmenin oğluydu. Çok çalışkan ve

15

16

yakışıklı bir çocuktu. Ama giyimine pek dikkat etmezdi. Derslerimizde de

bize yardım ederdi. Bize takılıp dalga geçmeyi de çok severdi. Ben de

iddialı bir öğrenciydim ama onun kadar hiç olamadım. Üstün bir zekâsı

vardı. Bilmiyorum, boyumdan dolayı mı, yoksa çalışkan ve iddialı

olduğum için mi, bana ‘sivri kız’ diye hitap ederdi. Edebiyatta ve fen

derslerinde on üzerinden on alırdı. Boyu çabuk uzadığı için ceketinin

kolları pantolonlarının paçaları kısa kalırdı. Ama hiç aldırmaz, okula öyle

gelirdi. Üniversiteye gelince boyu uzamadığı için yeni diktirdiği

elbiselerle şık duruyordu. Bir gün ona çok şık olduğunu söylediğimde,

Sivri kız beğendinse her gün şık geleyim, diye cevap vermişti. Ondan

sonra da ne zaman yeni bir şey giyse, karşılaştığımız zaman bana göz

kırpıp yeni ayakkabısını veya gömleğini gösterirdi. Hem çalışkanlığı hem

de yakışıklılığı ile kısa zamanda sınıfın popüler talebesi olmuştu.

Onunla karşılaşma

Ondan sonraki haftalarda Güler’le alışveriş veya gezme vesilesiyle

sık sık buluştuk ama eve ziyaretine tekrar gidemedim. Kendimi

derslerime vermiştim. Bir iki ay geçmişti. Senenin sonu yaklaşıyordu.

Bir cumartesi günü Güler telefon açtı, “Çok güzel içli köfte yaptım,

mutlaka gelmelisin Solmaz.”

Akşamüzeri gittiğimde kapıyı Güler açtı. Salona geçince Ahmet’in

başka bir adamla tavla oynadığını gördüm. Ahmet beni görünce

gülümseyerek, “Neden geç kaldın? Bak Rafet içli köfteyi duyunca ta

Erzurum’dan geldi, sen üç adımlık yoldan gelemedin,” diye takıldı.

Rafet de dönmüş, yüzünde mutlu bir ifadeyle bana bakıyordu.

Ben Rafet’i görünce önce konuşamadım. Sonra kendime geldim,

“Hoş geldin Rafet. Geç kaldığım için bana bir ceza verirsiniz o zaman,”

dedim gülümseyerek.

17

Ahmet karşısındaki Rafet’e de onaylatır gibi başını sallayarak,

“Tamam, cezan şu; bizim yerimize sen Güler’e yardım edeceksin,”

dedi. Sanki söylemese yardım etmeyecekmişim gibi.

“Biz tavlaya devam edeceğiz,” derken zarları atıp oyuna devam

etti. Rafet ise sadece tebessüm ederek bakıyordu.

Mutfağa geçtim, salatayı yapıp Güler’le beraber masayı hazırladık.

Yemekler hazır olunca hep beraber oturduk. Ahmet masa sohbetini

çok sever. Çok içmez ama birasını dahi sohbet ederek içmeyi tercih

eder. Rafet’in askerlik kurası İstanbul’a düşmüş. Ahmet bu duruma çok

sevinmiş gözüküyor. Buna ben de sevinmiştim ama belli etmedim.

 “Bundan sonra her hafta bir arada olalım. Çoluk çocuğa karışırsak

ileride daha görüşemeyiz,” dedi Ahmet.

Rafet bu teklife ne diyecek diye bakarken onun da bana baktığını

gördüm.

Güler Ahmet’in teklifini desteklemek için, “Biz neredeyse her hafta

buluşuyoruz Solmaz’la. O zaman cumartesi akşamları yemekli

toplantılara çevirelim bunu, tıpkı bugün olduğu gibi,” dedi.

Ben bu akşamdan çok keyif almıştım. Bu öneriye olan

memnuniyetimi çok belli etmedim ama artık cumartesi günlerini

özlemle bekler oldum. Rafet zaten askerlik için gelmişti İstanbul’a. Her

hafta sonu böyle bir ev ortamında arkadaşıyla yemekte buluşabilmek

onun için de çok memnuniyet verici olmalıydı. Benim de burada

olacak olmamın onun için bir önemi var mıydı bilemiyorum.

Değiştiğimi gösteriyorum

Birkaç gün sonra annem, “Kızım Ankara’ya teyzenlerin düğününe

gideceğiz biliyorsun. Ne giyeceksin, baktın mı hiç?” diye sordu.

Düğünü biliyordum ama düşünmek için fırsatım olmamıştı. Güler’i

18

de aradım ve kıyafet bakmak için buluşup beraber alışverişe gittik.

Ama müşkülpesent davrandığım için çok mağaza dolaştık. Yorulduk

ama netice olumluydu.

Cumartesi akşam Gülerlerde akşam yemeği için toplandığımızda

Güler, “Ah bir görseniz, Solmaz düğün için aldığı elbiseyle peri kızına

benzedi. Çok yakıştı!” diye söyledi.

Ben nedense her şeyde Rafet’in tepkisini anlamak için ona

bakıyorum. Bazen onun da bana baktığını görüp gözümü kaçırıyorum.

Kendi kendime kızıyorum ama yine de elimde olmadan bakıyorum.

“Ankara’da teyzesinin oğlunun düğününe gidecek. Onların bir

yaramaz oğulları vardı, Ozan,” diyerek anlatmaya başladı Güler;

“Eskiden Solmazlar dört beş sene boyunca Seferoğlu’nun üst

tarafındaki Çam Apartmanı’nda kiraya gelmişlerdi Büyükada’ya.

Bahçesinde çok güzel ve büyük bir çam ağacı vardı. Ağacın yanına

doğru uzanan kalın bir dalına merdivenle çıkar otururduk Solmaz’la

beraber. Çekirdek yerdik çoğunlukla. Bizim için çok zevkliydi, yoldan

geçen insanlara faytonlara yukarıdan bakardık. Teyzeleri de arada

onlara misafir gelir, birkaç hafta kalırlardı. Ozan ufaktı o zaman ama

çok yaramazdı. Bir gün bizim ağaca çıktığımız merdiveni alıp yere

koydu. Şaka yapıyor ama tekrar ağaca yaslar diye düşündük. Bıraktı

gitti velet. Merdivensiz aşağı inmemize imkân yok. Neyse ki bir süre

sonra bahçıvan geldi, merdiveni koyup bizi indirdi. O olaydan sonra

da pek çıkmadık.”

Bir hafta sonra Ankara’ya gittiğimde Ozan’ın ne kadar büyümüş

olduğunu gördüm. Delikanlı olmuş. Teyzemin kızı Mine ve büyük oğlu

Orhan beni çocuk gibi değil arkadaş gibi karşıladılar. Mine bavulumu

alıp kendi odasına götürdü. Bu arada, Mine de bir arkadaşıyla

sözlenmiş. Bu senenin sonunda nişan yapıp askerlik bitince de

evleneceklermiş. Ama düğünde sözlüsü yoktu. Bir iş için Adana’ya

gitmiş.

19

Düğün gecesi yeni kıyafetimle dikkati çekecek kadar hoş olduğumu

fark ettim. Bu kıyafeti İstanbul’da da abiyenin uygun olacağı bir yerde

giyerim, diye düşünürken esas Rafet’in beni bu kıyafet ile görmesini

istiyordum içimden. Ama aklımda da bu isteğime isyan ediyordum.

Teyzemin oğlu Orhan geline beni tanıştırırken, ‘Güzel Solmazım’

diye takdim etti. Gelin Ayşe gördüğüm en güzel gülümseyen kadındı.

Bir insana gülmek bu kadar yakışır.

Düğününden sonra teyzem Ankara’da birkaç gün daha kalmamız

için çok ısrar etti. Ama babam yalnız kaldığı için annem kalışımızı

uzatmak istemedi. Ozan bizi otobüs terminaline bıraktı. Kara

yolculuklarını seviyorum. Kışın karla örtülmüş dağları, beyaz palto

giymiş gibi gözüken ağaçları, mola verdiğimiz zaman sıcak bir çay

içerek bu manzarayı izlemek hoşuma gidiyor. Yazın ise aynı

manzaraları yeşillikler içinde, küçük çiçeklerin renklendirdiği

yamaçların ormanlara, dağlara doğru yükselmesi ve tepelerin gökyüzü

ile birleşmesi beni etkiliyor. Bazen kendimi o tepenin gökyüzü ile

birleştiği noktada hissediyorum. Dağın zirvesinde kökleri toprakta

dalları gökyüzüne uzanan ağaçlar gibi. Düz ovalardan, tarlalardan

geçtiğimiz zamanlarda ise o düzlüklerin sonuna kadar yürümek, yolda

rastladığım bir çeşmeden su içmek, bir ağacın altında dinlenmek

istiyorum. Otobüsün penceresinden bakarken hep böyle düşünceler

içinde oluyorum.

Ankara’dan dönünce ilk işim yine Güler’e gitmek oldu.

Resimlerimizi gösterdim, düğünü anlattım. Ozanı sordu. “Benim

kavalyem oldu,” dedim. “Seni sordu, çam ağacına yine çıkıyor

musunuz, derken de merdiveni hatırladık, çok güldük. Sen o zaman

arkasından seslenmişsin, Ozan, getir merdiveni yoksa aşağı inince

senin o ince bacaklarını kırarım, diye.”

Ankara’dan döndükten sonra kendimi daha olgunlaşmış gibi

hissetmeye başladım. Mine bana her zamanki gibi arkadaşça

20

davranmıştı ama onun sözlenmiş olması ve bununla ilgili

sohbetlerimizin yanında teyzemlerin de yapılan konuşmalar sırasında

benim fikrimi sormaları, dinlemeleri bana kendimi daha farklı

hissettirmeye başladı. Bütün bunlar benim kendi hareketlerime de

daha dikkat etmemi sağladı. İster istemez bazı çocukça davranışlardan

kaçındığımı fark ediyorum. Konuşurken el kol hareketlerim daha

ölçülü, olur olmaz her şeye gülmüyorum. Bazen aynanın karşısında

kendi kendime prova da yapıyorum, nasıl düzgün oturur kalkarım

diye. Kendime daha olgun kıyafetler, daha yüksek topuklu ayakkabılar

bakıyorum. Tanıdıklarımın hepsinin beni ayna karşısında defalarca

bakıp beğendiğim yeni halimle görmesini, artık o eski lise öğrencisi

çocuğu değil genç ve güzel Solmaz’ı görmelerini istiyorum.

Hislerimle mücadele

Her cumartesi Gülerlere gitmeye başladım. Bu hafta da

gitmeyeyim diye düşünüyorsam da Güler’in telefonunu bekliyordum.

Çarşıdan da gelmez oldum. Güzel giyineyim, güzel görüneyim diye.

İçimden Rafet’e de sinirleniyorum. Onun için yapmıyorum diye kendi

kendimi kandırıyorum. Ali ile kıyaslıyorum; arkadaşım da onun kadar

yakışıklı. Üstelik daha da zeki. Pek belli etmiyor ama belki de beni

seviyordur. En iyisi Ali’yle arkadaşlığımı ilerletmek. Belki Mine gibi

mezun olunca nişanlanır, sonra da evleniriz. Rafet’ten bana ne.

Bu hafta bir gün okuldan çıkınca yağmur yağdığını gördüm.

Oldukça da kuvvetliydi. Ali elinde bir şemsiye ile beliriverdi yanımda:

“Sivri kız, şemsiyenin altına gir, seni durağa kadar götüreyim.”

Şemsiyenin altında birbirimize yapışık şekilde Beyazıt’ta otobüs

durağına kadar yürüdük. Durağa geldiğimizde Ali, “Bak otobüs kalkacak,

acele bin! Bu iyiliğimi de unutma, bana bir çay içirirsin artık,” dedi.

21

Otobüs hareket etmek üzereydi gerçekten. Koşup yetiştim. Ali’ye

teşekkür bile etmediğimi fark ettim. Dönüp el sallayayım diye bakındım

ama arkasını dönüp uzaklaşmaya başlamıştı çoktan. O sadece vazife

yapmıştı sanki.

Bu hafta Mine İstanbul’a geldi. Üzgündü. Nişanlısından ayrılmış.

Bir hafta kaldı bizde. Ankara’da olduğu gibi bu sefer de benim

odamda beraber kaldık. Sabahlara kadar konuştuk.

“Galiba senin Rafet’e karşı zaafın var,” dedi bana.

Kabul etmedim önce. “Hayır, canım! Yok öyle bir şey!” diye karşı

çıktım.

“Ben anladım,” dedi muzipçe gülerek, “Henüz aşkını inkâr

devresindesin.”

Bir şey söyleyemedim. Ben de kendimle mücadele ediyordum.

Kendi kendimi, sevmiyorum, diye kandırıyordum.

Mine gittikten sonra sınıfından bir arkadaşıyla nişanlandı. Ben

önce, çok acele ettiğini düşündüm. Nişanlısından ayrılmış olmasının

üzüntüsü ile yanlış bir karar vermiş olabilir, diye. Ama okuldan mezun

olduktan sonra evlendiler ve görebildiğim kadarıyla mutlu bir evlilikleri

oldu.

Güler ise yaz geliyor diye Büyükada’daki evi yeniden düzenlemeye

başladı. Sık sık adaya gidiyorlar. “Eskiden seninle beraber kaldığımız

çatı katını yeniden düzenledim,” dedi bana. “Geldiğinde burada

kalabilesin diye sana göre hazırlıyorum. Evde de bir hayli tadilat

yaptım. Yeni bir yatak odası takımı aldım. Koltukların yüzlerini de

değiştirdim. Göreceksin çok güzel oldu.”

Ben ise her gün çarşıya çıkıp, kıyafet bakıyorum. Aldığım

kıyafetlerin hepsi adada giyilecek yazlık kıyafetler, ayakkabılar, terlikler.

Param yetmiyor, annemden takviye ediyorum. Annem herhalde

babama da bahsetti ki, babam da harçlığımı çok artırdı.

Annem, “Senin bu sene sınıfını geçeceğinden şüphem var.

22

Okulunu ve derslerini çok ihmal etmeye başladın,” diye birkaç kez beni

uyardı. Nitekim söylediği de oldu. İki dersten taktım.

Ancak anneme, “Bunları telafi ederim,” dediğimde yine de bana

destek verdi; “Kızım, senin canın sağ olsun. Şimdiye kadar hiç böyle

bir takıntın olmadı. Sen halledersin!”

Bu durum canımı sıkmıştı. Rafet’e kızdım yine kendi kendime. Artık

ona değer vermeyeceğim, onu düşünmeyeceğim, diye karar alıyorsam

da yapamıyorum. Konuşurken sevdiği renklerden bahsetse, bana da o

renkler cazip geliyor, giyimimde bile o renkleri tercih ediyorum.

Bir cumartesi yine hep beraber Güler’de balık yiyorduk. Ben

Güler’e, “Mine düğün yapmayacakmış. Sadece nikâh yapıp balayına

çıkacakmış,” dedim.

Bu sefer Rafet de söze karıştı, “Yani gelinlik giymeyecek mi?”

“Nikâha gelinlikle gidiyorlar,” dedim.

Rafet biraz arkasına doğru yaslanarak, “Benim kendi düğünüm

olsa, kolumda düğün salonuna girerken güzel nişanlımın gelinlikler

içinde herkesin gözlerini kamaştırmasını isterim,” dedi.

Ahmet, “Güzel olduğunu nereden biliyorsun?” dedi. “Her halde

var böyle biri.”

“Hayal ediyorum!” diye cevaplarken kaçamak bir şekilde bana

baktı Rafet.

Ben o gece hiç uyumadım. Hep o bakışla geceyi geçirdim. Kendi

kendime bakışın yorumunu yaptım.

Erzurum barı

Gülerlerin Büyükada’ya taşınması, yerleşmeleri bir hayli sürdü.

Ben de Güler’in benim için ayırdığı çatı katına eşyalarımı taşımaya

başlayınca annem itiraz etti; “Kızım onlar yeni evli. Güler’in annesi bile

23

bu yaz adaya gitmiyor. Gündüzleri gider dönersin, eskisi gibi olmaz.

Artık Güler de bize yatıya gelemez, kocası var. Kocası olduğu için sen

de gidemezsin. Her şeyin bir nezaketi, bir kuralı vardır.”

Ben de bunları Güler’e söyledim. Bunun üzerine Güler, Ahmet’i de

yanına alıp ziyaret bahanesi ile bize uğradı ve annemle konuştular;

“Teyzeciğim adanın bütün aktivitesi cumartesi geceleri oluyor. O

yüzden cumartesi akşamı dönmek çok güç olur. Solmaz’a müsaade

edin cumartesi gelsin pazar istiyorsa dönsün.”

Güler’in de araya girmesi ile sonunda bizimkilerin onayını aldım.

Kalan eşyalarımın birazını da Ahmet gelmişken alıp götürdü. O hafta

öyle geçti.

Bir sonraki cumartesi adaya gidip çatı katını düzenledim.

Akşamüzeri Yüksek Kahve’ye gidip geminin gelmesini bekledik.

Yolcular boşalmaya başladı. Ahmet’le Rafet göründü, başlarını kaldırıp

bizi görünce gülerek, oturun, diye işaret ettiler.

Onlar da yanımıza gelip oturdular ve beraber birer bardak daha

çay içtik.

“Yemeye gidelim sonra eve gideriz,” dedi Rafet.

Akşam kulübe gitmeyi planladığımızı söyleyerek itiraz ettik.

Gülerlerin evi Seferoğlu Kulübü’nün yanındaydı. İskeleye çok uzak

değildi belki ama yakın da sayılmazdı. Yolun mesafesi yürüyerek

giderken sohbet etmeye yarıyor. Yolda genellikle bu akşam, yarın

sabah neler yapacağımızı konuşurduk.

Güler’in ailesi hem Anadolu Kulübü’ne hem de Seferoğlu

Kulübü’ne üyeydiler. Bizi de misafir olarak götürebiliyorlardı. Bu

akşam Anadolu Kulübü’nün yaz sezonunun açılışı vardı. Beraber

kulübe gittik ve bir masa bulup oturduk. Servisler yapıldıktan bir süre

sonra bir anons yapıldı; Erzurum folklor ekibi gösteri yapacakmış.

Davul zurna eşliğinde Erzurum barı oynayarak folklor kıyafetleri içinde

10-15 kişilik bir grup geldi.

24

Biz onları izlerken içlerinden birisi de bizim masaya dikkatle baktı.

Sonra dönüp arkadaşlarına bir şey söyledi. Bunun üzerine diğerleri

beraberce dönüp bizim masaya baktılar. Baktım ki Rafet de bunlara el

sallayıp gülümseyerek selamladı. Tekrar birbirleriyle konuştular, biri

ayrıldı masaya gelip selam verdi; “Hocam ekip sizi başta görmek istiyor.”

Rafet hiç itiraz etmeden ayağa kalktı, ceketini çıkarıp sandalyenin

arkasına bıraktı. “Şimdilik hoşça kalın,” diyerek ekibin yanına gitti.

Hepsiyle teker teker tokalaştıktan sonra eline bir mendil aldı ve en

başta yerini aldı. Davul zurna çalmaya başlayınca bunlar da oynamaya

başladılar. Birbirleriyle çok uyumluydular. Oynadıkça artık bir bütün

olmuşlardı, bakışları dahi bu bütünlüğün içindeydi. Birer balerin gibi

parmaklarının uçlarına basarak hep aynı anda aynı hareketi yaparak

oynuyorlardı. Bu zarafetin içinde bir de heybet vardı. Arada bir

içlerinden biri kendine mahsus sesler bağırıyordu. Her oynadıkları

oyun birbirinden etkileyici ve güzel gözüktü bana.

Ben şaşkınlıkla onları izlerken Ahmet de bize anlatıyordu;

ortaokuldan beri oynarmış Rafet. Üniversitede folklor ekibi

başkanıymış. Yurtdışında da gösterilere gitmişler.

Rafet de ekiple vedalaşıp geldi. “Son kurduğum folklor ekibim, çok

iyi bir ekiptir,” derken ceketini alıp yerine oturdu. Hepimiz tebrik ettik.

Ben ayrıca bu oyunun bu kadar güzel olduğunu ilk defa gördüm.

Demek ki şimdiye kadar hiç dikkatli izlememişim.

Yemeğimizi kulüpte yedik. Biraz müzik dinledik. Sonra Rafet’in

oteline kadar yürüdük. Onu bırakıp döndük. Çankaya Caddesinde

faytonlar tek tük geçiyordu. Ay ışığı ve elektrik lambaları ağaçlardan ne

kadar fırsat bulursa yolu aydınlatıyordu. Ağaç yapraklarının kıpırtıları

yüzünden asfalta düşen gölgeleri bir ileri bir geri titreyerek şekiller

çiziyordu. Eve gelince odama çıktım, yatağımda hep Rafet’in oynadığı

folklor oyunu gözümün önüne geldi. Erzurum barı deniyormuş. Ne

kadar güzel bir oyunmuş. Bu Erzurum barının da bir mevzusu var

25

herhalde. Nasıl Kuğu Gölü balesi bir şeyi temsil ediyorsa bu bar oyunu

da bütün güzelliğiyle duran sıradağlar gibiydi.

Ertesi sabah Aya Yorgi’ye çıktık. Herkes niyetini söyledi. Ahmet ve

Güler’in niyetleri aynıydı; hayırlısıyla bebeklerinin doğması. Ben

kaçamak cevap verdim, “Okulumu bir an önce bitirmek,” dedim.

Rafet’e sıra geldi, ne söyleyecek diye bakıyorum; “Ben de seveceğim

birisiyle evlenmeyi diledim,” dedi.

Beni sevse, sevdiğim kızla evlenmeyi diledim, derdi diye

düşündüm. Demediğine göre bu beni sevmiyor sanırım. Öyleyse ben

de onu neden seveyim. Ne fevkaladeliği var.

Bu arada ona bakınca bana bir şey der gibi baktığını gördüm.

Sanki bana, o kişi sensin, diyordu. Hep inkâr etmek istediğim bu his

çok daha güzel ve heyecanlı. Yeter ki karşılıklı olsun.

Aya Yorgi’den dönerken biz önde Güler’le gidiyoruz. Onlar da

arkadan geliyorlar.

“Güler, bebeğin cinsiyeti belli oldu mu?” dedim.

“Henüz bilmiyoruz. Aslında biraz erken oldu. Bir iki sene sonra

olsa daha iyiydi. Biraz gezerdik. Okuldan çıktım arkasına evlilik. ”

“Canım, evlenmezsen yine üniversitede okuyacaktın. Yine

gezemeyecektin.”

“Doğruya doğru! Ahmet de sonra gezeriz, önce çocukları

büyütelim, diyor.”

Bizimle iskeleye kadar geldiler. Rafet Bostancı bense Kabataş

gemisine bindim. Eve geldiğimde annem çok sevdiği bir kuzenimizle

beraber çay içiyordu. Ben onların çaylarını tazelerken babam, “Kızım

sen de çayını doldur gel de anlat bakalım, neler yaptınız?”

Başbaşa ada turu

Bu hafta cumartesi günü adaya gidince akşamüzeri giyinip Yüksek

26

Kahve’de onları bekledik. Gelince hep beraber Su Kulübü’ne

akşam yemeğine gideceğiz. Nihayet onlar iskelede göründüler.

Birbirleriyle bir şey konuştular, gülmeye başladılar. Gelip

önümüzden geçtiler. Gülmekten bize bakmak akıllarına gelmedi.

Eve doğru gitmeye başlayınca arkalarından seslendik. Yürümeye ve

gülmeye devam ettiler. Güler de evde yemek yok diye panikledi.

Ama o sırada geri döndüler, bize bakıp yine gülerek bir şeyler

konuştular. Yanımıza gelince, “Heyecanlandınız mı, size şaka

yaptık.”

“Çok komiksiniz!”

 “Yemek için erken, bir kahve içelim sonra gidelim.”

Kahvelerimizi içtikten sonra Su Kulübü’ne gidince de doğru

restorana geçip baştaki bir masaya oturduk. Müzik başlamıştı. Masa

donandı, biraz sonra da Fedon çıktı. Onu dinlemeye daha önce de

giderdik. Güler’le beraber yavaş yavaş eşlik etmeye başladık.

“Sesiniz de güzel galiba, biraz yüksek söyleyin biz de duyalım,”

dedi Ahmet muzipçe.

“Başka zaman!” dedi Güler. “Aslında esas Solmaz’ın sesi güzeldir.

Piyano da çalar.”

Ahmet atıldı, “Benim arkadaşım da saz çalar, türkü söyler.”

“Öyleyse bir gün hep beraber konser veririz,” dedim ben de.

Güzel bir geceden sonra Rafet’i otele bırakıp eve döndük. Saat

meydanından geçerken bir köpek bize refakat etmeye başladı. Bir

yanımızda bir arkamızdan sessizce yürüyor bazen öne geçiyor, arada

bir dönüp bakıyordu. Eve kadar takip etti. Biz bahçe kapısını açıp içeri

girince ne yapacak diye dönüp baktım. Geri dönmüş gidiyordu.

İçimden, bütün canlılar yalnızlığı sevmiyor, diye düşündüm. Acaba

bitkiler de öyle mi? Suyu seviyorlar ama iki kuru yamacın biri orman

oluyor diğeri çıplak.

Odama çıkınca uykumun olmadığını gördüm. Geceliğimi giyip

27

pencerenin önünde şezlonga oturdum. Mehtap çok güzeldi.

Heybeliada’nın ışıkları denize aksediyor. Denizin üstünde kendi ışıkları

ile süzülürken karşılaşan iki gemi birbirlerinin yanından geçerken

selamlaştılar. Karşıda Anadolu sahilinin ışıkları gözüküyor. Sahil

yolundan geçen arabaların farları gidip geliyor. Geç kalmış iki balıkçı

teknesinin denizdeki dalgaya göre fenerlerinin ışıkları bazen

görünüyor bazen yok oluyor. Kıyıya yakın demir atmış özel tekneler

hafif hafif sallanıyorlar. Bahçeden yükselen çam ve palmiyelerin

gölgeleri kıpırtılar halinde cama vuruyor. Açılan tohumları gecenin

sessizliğinde çıtır çıtır ses çıkararak düşüyor. Bugün her şey bana sanki

aşkı fısıldıyor. Elimde olmadan karşımdaki diğer şezlongda Rafet’i

otururken hayal ediyorum.

Bir ara kalkıp üstüme bir şal aldım ve yine şezlonga oturdum.

Hayallerle uyumuş kalmışım. Sabah olmuş. Güler’in sesiyle uyandım,

“Solmaz, burada mı uyudun?“

“Evet, uyumuş kalmışım.”

Sabah kahvaltısı için aşağı indiğimde Güler Ahmet’e anlatıyordu,

“Solmaz manzara seyrederken şezlongda uyumuş.”

 “Bir dahaki cumartesi akşam yemeğini yukarıda yiyelim,” dedi

Ahmet.

“Tamam,” dedim, “benim misafirim olursunuz.”

Bir hafta boyunca neler yapacağımı düşündüm. Sofrayı süslemek

için güzel mumluklar ve mumlar aldım. Birkaç şişe de şarap alıp

cumartesi erkenden gittim. Güler’le beraber akşama kadar masayı ve

mezeleri hazırladık. Hepsi soğuk mezeydi. Etleri sote yaptık. Izgara için

de bir ara aşağı inip yaparız, diye düşündük.

Bütün bunları hazırlarken zamanın nasıl geçtiğini anlamadan

akşam oldu. Saçımızı yaptırmaya da gidelim, diye düşünüyorduk ama

zaman kalmadı. İskeleye Rafet ve Ahmet’i karşılamaya gittiğimizde

gemi gelmiş yolcuların hepsi inmişlerdi. Onlar da biz neredeyiz diye

28

etrafa bakıyorlardı. Yanlarına vardığımızda Rafet, “Eve gitmeyelim

şurada bir balık yiyelim,” dedi.

“Olmaz,“ dedim, “Evde hazırlık yaptık. Bu akşam benim katta

misafirsiniz.”

Geçen hafta söylediğini hatırlayan Ahmet, “Ya ben şaka

söylemiştim. Ama bak şimdi çok memnun oldum. Ben de küçük bir

rakı almıştım tesadüf. Hadi yola dizilelim o zaman.”

Eve gelince biz çatı katına çıktık. Ahmet üstünü değiştirip yanımıza

geldiğinde Rafet ona dönüp, “Ahmet, sizin evin en güzel yerinde

Solmaz oturuyormuş,” dedi.

“Eskiden ailemle beraberken Solmaz geldiğinde ikimiz beraber

kalırdık burada,” dedi Güler.

Masaya oturduğumuzda Ahmet neşeyle, “Biz de gemide gelirken

aramızda konuşmuştuk Rafet’le. Önümüzdeki hafta tekneyle sizi

gezdirelim diye kararlaştırmıştık. Siz oturacaksınız, yemekler ve hizmet

bizden.”

Bu teklif neşemizi artırdı ama bana da birdenbire komik geldi,

“Çocukken evcilik oynardık, şimdi de sanki evcilik oynuyoruz gibi oldu.”

“Evcilik de hayatın çocuklar tarafından temsil edilmesidir aslında,”

dedi Rafet.

Hepimiz çocukluklarımızı, oynadığımız oyunları hatırladık.

Sohbetten bana sorarsanız etrafa pek bakan olmadı. Yine de neşemize

manzaranın etkisi yok değildi.

Rafet, “Geç oldu!” diyerek ayağa kalktı.

“Annemlerin kat boş! Burada yat istersen, para da almayız,” diye

takıldı Güler.

“Teşekkürler Güler ama otelde oda hazır.”

“Öyleyse biz de seninle yürüyelim, biraz açılırız hem.”

Otele kadar Rafet ile beraber yürüyüp döndük. Eve gelince,

masayı yarın toplarız, diyerek bir iki yiyeceği dolaba koyup yattık.

Ertesi gün adada tura çıkmaya karar verilmişti. Eskiden Güler ile

beraber küçük tur yaparken yolun tam ortasını nasıl bulduğumuzu

anlatmıştık. Turun başlangıç ve bitiş noktası aynı olduğu için birimiz

tersten yürümüştü. Birbirimizle karşılaştığımız yer yolun ortası oldu.

Bugün de öyle yapalım dedik.

Erken kalktık. Ben akşamki döküntüleri toplayıp hazırlandım. Rafet

de gelmişti. Evden çıkıp yola koyulduğumuzda Rafet ve ben sağdan,

Ahmet ve Güler de soldan yürümeye başladık.

Rafet ile beraber yürürken kalbimin sesini neredeyse duyuyordum

diyebilirim. İlk defa bu kadar yalnız kaldık onunla. Yol boyu bana karşı

gayet nazikti. Fakat yanıma yaklaşmıyordu hiç, aramızda en az bir

metre mesafe ile yürüyordu. Herhalde bana mesaj veriyor, sadece

arkadaşız. Evet, beni ailemden istemişti ama eskidendi o. Ama başka

bir sevdiği varsa neden hep boş zamanlarını bizde geçiriyor? Acaba

Erzurum’da mı?

Rafet’in sesi ile irkildim, “Ne düşünüyorsun, konuşmuyorsun! Bak

Sedef Adası göründü.”

“Evet, neredeyse yolun ortasına geldik.”

Birkaç dakika sonra da Güler ve Ahmet’i uzaktan gördük. Yolun

ortası diye işaretlediğimiz kayaya biz daha erken gelmiştik. Ama onlarla

aramızda ancak 150 metre kadar fark vardı. “Bu kadar olur,” dedi

Rafet. “Nihayet karşılaştık!”

Ahmet, “Sizi tebrik ederim! Tam isabet sayılır! Bir dahaki hafta tekneyle

çıkacağız. Ama ondan sonraki hafta büyük turda da bunu yapalım.”

Çarşı istikametinde geri döndük beraber. Sabah kahvaltısını

Yalovalılar’da yapıp eve gelmemiz, üstümüzü değiştirip biraz da

dinlenelim derken benim İstanbul’a inme saatim de geldi. Bugün her

zamankinden daha erken bir gemiyle dönmeyi planlamıştım.

Eve girdiğimde, “Maşallah erken geldin,” diye karşıladı annem.

“Hadi bir kahve yap da anne kız içelim.”

29

Kahveden sonra annem elişini alıp pencere önündeki koltuğa

oturdu. Bana Güler’i ve Ahmet’i sordu.

“Mutlu olduklarına memnun oldum,” dedi. “Güler de benim bir

kızım sayılır. İkiniz beraber büyüdünüz, anneleri bu sene demek ki

adaya gelmediler. Çok iyi insanlardır. Beş sene adada güzel komşuluk

yapmıştık. İstanbul’a gelince görüşmemiz azaldı. Kışın hengâmesi

çok.”

Salonun bir kenarında duran piyanoyu görünce oturup biraz

çalmak istedim. Uzun zamandır çalmamışım, paslanmışım biraz. Ama

yine de annemin hoşuna gitti, bana da iyi geldi. Ben çalarken babam

kapıyı açıp içeri girince, ben de kalktım piyanodan.

“Hayır devam et kızım! Uzun zamandır dinlemiyordum seni, senin

çalmanı özlemişim,” dedi babam.

Onu kırmak istemediğim için mecburi piyanonun başına oturdum

tekrar. Bir süre daha çaldım. Sonra annem kalkıp akşam yemeğini

hazırlamaya girişince ben de ona yardım etmek için kalktım. Masayı

hazırlarken babam da bana yardım ediyordu. Bilmiyorum onlar için ben

hala çocuk muyum, yoksa kıyamıyorlar mı?

Denizde konser

Hafta başında odamı temizleyip, ütülerimi yaptım. Her salı kadın

gelip evi temizler, ütü de yapar aslında ama ben kendi ütümü yapmayı

tercih ediyorum bazen. Annem yatak odasının sadece camlarını sildirir.

Benim odamın da camlarını yaptırır. Daha fazla el sürdürmez.

Çarşamba annemin alışveriş günüdür. Bir kâğıda mutfak için ne

alınacaksa yazar. Bu arada diğer alacaklarını da alabilirse alır. Bu sefer

ben de anneme yardımcı olmaya çalıştım. Babam eve gelince annem

beni ona övdü, “Kızım bu hafta bana çok yardımcı oldu.”

30

Perşembe günü Beyoğlu, Nişantaşı, Osmanbey her tarafı gezdim.

Hafta sonu tekne gezisinde giymek için kıyafetler denedim. Nihayet

karar verdim. Cuma günü paramı hazırladım ve gidip aldım. Filizi yeşil

bir pantolonun üzerine yakasının etrafına yeşil geçmiş bir volanlı bluz,

aynı kumaştan dikilmiş kasketimsi bir de şapka. İddialı değil ama

sevimli. Bana da yakıştı. Ayağıma da parmak arası bir terlik alınca rahat

bir kıyafet oldu.

Cumartesi adaya gittiğimde Güler bahçedeydi: “Seni bekliyorum,

içeri giremedim.”

Beraber içeri girerken bana, “Sen Rafet’le evlensen biz hep

beraber oluruz,” deyip yüzüme baktı.

“Ben henüz okuyorum Güler, iki senem kaldı!”

“Nişanlanıp evlenmeniz zaten iki sene sürer. Yeter ki karar verin!”

Söyleyemedim ki, onun niyeti var mı, diye. Rafet’in bakışlarından

başka bir şey göremedim daha. Yine de açık kapı bıraktım: “Kısmet

neyse o olur canım!”

Sonra da konuyu değiştirdim, “Bana bebekten bahset Güler!”

Yüzüne bir gülümseme yayıldı. “Bu perşembe doktora gittik,

cinsiyetini öğrendik. Erkekmiş! Durumu da iyiymiş!”

“Öyleyse artık sana iş çıktı. Şimdi kıyafet, çocuk odası takımları

alacaksın, zor!”

“Hayır, hayır, zor değil, her şey hazır! Görsen o kadar şirinler ki,

hepsini almak istiyorsun. Küçük küçük patikler, zıbınlar, tulumlar,

yelekler. Elimde olmadan onları teker teker seviyorum. Ama bana fırsat

veren yok! Annemle kayınvalidemin başka işleri yok, beraber alışverişe

gidiyorlar sürekli. Alışverişe gidemedikleri zaman da telefonla

konuşuyorlar, şu daha güzel, bu daha güzel, ondan alalım, diye. Onlar

eskiden beri iyi anlaşırlar. Annemle kardeş gibiydiler. Ben de teyze gibi

görüyorum. Evlenirken kayınvalidem bana dedi ki, Güler kızım ben

senin yine teyzenim, bunu unutma. Şimdi de bizim evin anahtarını

31

aldılar. Sonra da bana, biz senin yatak odanın yanındaki odayı

münasip bulduk, sen ne düşünüyorsun, diye sordular. Çok isabetli

olur, dedim. O kadar mutlular ki bu mutluluğu onlara bıraktım. Biz de

bir dahaki sene adadaki çocuk odasını hazırlarız.

“Aklıma gelmişken söyleyeyim,” diye devam etti Güler, “Dün akşam

Ali’ye rastladım. O da bir arkadaşıyla on gün adada kalmaya gelmiş.

Bana, siz de biz yaşamadık demeyin, dedi. Ada gezmeye gelinecek yer

değil, yaşanacak yer, diyor. Karar vermiş, ileride yazlı kışlı adada

oturacakmış.”

Birden sordum, “Ali kız arkadaşıyla mı geldi?”

Güler yüzüme bakıp durakladı bir an: “Solmaz sen Ali’yi benden iyi

tanırsın. Üniversitede iki senedir yine berabersin. Benim bildiğim Ali

gamsız adamın tekidir. Zannetmiyorum o zahmete girmez!” derken

yine dikkatle bana baktı. Benim Ali için ne düşündüğümü anlamak

istedi. Ben de aldırış etmedim. Çünkü Rafet’ten şüpheliyim.

Akşamüzeri yine iskeleye indik. “Dün yedim, canım yine istiyor!”

dedi Güler. İzmir lokmasından bir kutu aldık, kürdanları batırıp yemeye

başladık. Orta boy kutulardandı. Ben üç tane yiyebildim. O devam etti

yemeye. Arkadan bir ses geldi döndüm ki Ali.

“Güler çok zayıfsın biraz daha şişmanla, aferin!” dedi Ali sırıtarak.

Sonra kendisi de bir kürdanı alıp lokmalardan birisine saplayıp

ağzına attı. Tekrar aynı kürdanı batırdı, yanındaki arkadaşının ağzına

uzattı. Bana döndü sana da bir tane vereyim deyip bir tane de benim

ağzıma uzattı. Ben de itiraz etmeden ağzımı açıp yedim lokmayı.

Sahildeki kahvede bizle biraz oturdular. Arkadaşı da üniversitede

bizim sınıftandı ama tanımıyorum. Sadece göz aşinalığım var.

Gemi gelince onlar da bir arkadaşlarını karşılamak için kalkıp,

gittiler. Biz de gidip Ahmet ve Rafet’i karşıladık. Ahmet orada bekleyen

Ali’yi görünce konuşmaya başladı. Rafet’i tanıştırdı, tokalaştılar. Saat

Meydanı’na kadar beraber yürüdük. Oraya gelince Ali elini uzatıp,

32

Ahmet’in omzuna vurdu, allahaısmarladık, dedi. Bize bir şey

söylemedi. Sonra geri dönüp bana baktı, sivri kız demedi ama elindeki

kitabı uzatıp, “Solmaz bu kitabı oku mutlaka, çok güzel!” dedi.

Yanımızdakileri yine yok kabul etti.

Sonra arkasına dönüp arkadaşlarının yanına gitti. Güler bana

bakıyor, yüzümden bir şey anlamaya çalışıyordu. Aramızda bir şey var

mı, diye. Bu sabah da tereddüde düşmüştü.

Ben ise Ali ilgileniyor mu, iltifat mı ediyor, anlayamadım. Yine de

içimden Rafet’in bunu görmesine memnun olmuştum. O da arkasını

dönüp giden Ali’ye bakıyordu. Ama bakışından, onun bu etrafındakileri

yok sayan rahatlığına mı, yoksa bana kitap hediye etmesine mi

şaşırdığını anlamadım.

Rafet ve Ahmet’in elleri doluydu. Belli ki onlar da teknenin

hazırlığını yapmışlardı. Eve gidelim, dedik. Güler yürümek istiyordu. Bu

gidiş dönüşler ona iyi geliyor. Eve gidince yemekten önce biraz tavla

oynadılar. Biz de yanlarındaki koltuklara oturup dinlendik biraz.

Güler, “Hanginiz güzel tavla oynuyorsunuz?” diye sordu.

Ahmet de, “Kime iyi zar gelirse o güzel oynuyor,” diye cevapladı.

O sırada bir gök gürültüsü sesi geldi. Eve yürürken gri bulutlar

toplanmıştı zaten. Hava bozmaya başladı. Az sonra da çok şiddetli bir

yağmur. Sanki adanın tam tepesinden su volkanı gürültüyle patlamış

gibi. Sokaklardan denize doğru sular dere gibi akıyor. Bulduğu bütün

çer çöpü de önüne katmış götürüyor. Biz de camdan seyrediyoruz.

Bir süre sonra yan evde teras katında oturan Madam elinde

şemsiyeyle terasa çıktı ve aşağıya doğru bağırarak seslenmeye başladı,

“Mehmet Efendi koş! Su doldu burası! Şimdi de eve doluyor,

mahvoldum!”

Aşağı eğilmiş mütemadiyen aynı sözleri tekrarlıyor. Nihayet

Mehmet Efendi duydu,

“Madam, benim evimi de su bastı! Onunla boğuşuyorum,

33

gelemem! Benim yapabileceğim bir şey yok!”

Madam heyecanla bağırmaya devam ediyor, “Polis çağır, polis çağır!”

“Aman madam! Polis yağmuru hapis mi edecek! Aç dış kapını,

merdivenlerden aşağı aksın!”

“İyi ki terasımız yok!” dedi Güler, “Çatıyı da yeni tamir ettirdik.”

Güler böyle söylerken Ahmet kalkıp hızla alt kata indi. Biz ne

olduğunu anlamadan tekrar yukarı çıkarken, “Bizim alt katı da su

basmış!” dedi. Aynı anda dolabı açıp içinden eline bir keser alıp tekrar

aşağı koşarken önden Rafet arkasında biz de aşağı koştuk.

Yerler su içindeydi. Ahmet yağmurun altında verandaya çıkmış,

bileklerine kadar gelen suyun içinde çömelmiş, parapetin altında bir

yeri keserle vurarak kırmaya çalışıyordu. Nihayet orada bir delik

açmayı başardı ve verandada birikmiş sular da dışarı akmaya başladı.

Rafet de bir süpürge ile evin içindeki suları verandaya atmaya

çalışıyordu. O ana kadar biz Güler ile beraber merdivenin

basamaklarında bekliyorduk. Sular azalınca biz de aşağı indik.

Elimize havlu, bez ne geçirdiysek yerleri kurulamaya çalıştık.

Ahmet Güler’e, sen elini sürme, dediyse de Güler dinlemedi. O da

Ahmet’e, böyle ıslak ıslak dolaşma üstünü değiştir, dedi ama Ahmet de

üşümediğini söyleyip devam etti.

Kova kova su doldurduk döktük. Odalarda halı serilmemişti.

Sadece salonda vardı onu toplayıp verandadaki bir masanın üstüne

koyduk. Dördümüz zor kaldırdık.

Yağmur durmuştu, Madam’ın sesi de kesilmişti. Biz de alt katı

kurulayana kadar uğraştık. Hepimizin ayakları pantolonları paçaları

ıslanmıştı. Yukarı çıkıp üstümüzü değiştirdik. Rafet’e Ahmet’in bir

şortunu ve terliğini verdik. Ben de çatı katına çıkıp pijamamı giydim.

Ayakta duracak halim kalmamıştı. Pencereden Madam’ın terasına

baktım. Şemsiye terasta bir o tarafa bir bu tarafa sallanıyordu. Üstüme

bir şey alıp şezlonga uzandım. Biraz dinlenmek istedim.

34

Biraz sonra aşağıdan Ahmet’in sesi geldi, “Solmaz, Güler gelin!

Size ıhlamur hazırladım!”

Yerimden zorla kalktım. Sabahlığımı giyip aşağı indim. Güler

sabahlık dahi giymemiş, pijamasıyla oturuyordu. Ahmet Güler’in sırtına

kendi hırkasını getirip örttü. Ihlamurumuzu içerken biraz önceki

durumu konuşup güldük. Biz Madam’ın, polis çağır diye bağırmasına

gülerken bizim evi de su basıyormuş meğer. Gülme komşuna gelir

başına.

Ahmet de çok yorulmuştu. Divanda uzandığı yerde uyumaya

başladı. Güler içeriden iki pike getirip birini kocasının üstüne örttü.

Sonra da eğilip hafifçe öptü yanağından. Diğer pikeyi ve bir yastığı da

diğer divanda oturan Rafet’e uzattı. “Sen de oturduğun divanda yat

dinlen. Biz de gidip yatalım, hepimiz çok yorulduk!”

Güler yatak odasına geçerken ben de yukarı çıktım. Hemen

uyumuşum.

Uyandığımda saat neredeyse on olmuştu. Herkes benden önce

kalkmıştı. Yardımcı kadın da gelmiş kahvaltı masasını hazırlıyordu. Her

gün dokuzda gelir akşam beşte gider. Çok konuşur, akşamki yağmur

gibi hazır bir mevzu bulmuş, iş görürken bir yandan da mütemadiyen

anlatıyor: “Benim evim yüksekte zaten, hiç bir şey olmadı çok şükür!

Ama ablamın evi çukurda, çok su girmiş içeri. Daha önce de az da olsa

su girdiği olurdu ama bu seferki çok feci! Her zaman söyledim, bu evi

değiştirin, diye. Paramız yok diyorlar. Kendi çalışıyor, kocası çalışıyor,

niye paraları yok! İnanmayın, paraları vardır! Çaylarınızı doldurayım

mı?”

Biz masaya geçtik ama o da anlatmaya devam etti, komşularından

kimlerin evini su bastı, neler oldu diye.

Ahmet, “Eh, artık akşamın yorgunluğunu attık sayılır,” dedi. “Hava

da çok güzel. Haydi, tekneye gidelim artık. Telefonla aradım teknede

bir zarar yokmuş.”

35

Yardımcı söze karıştı, “Siz teknede iken ben de halıyı yıkar evi

temizlerim.”

“Ben otele gidip üstümü değiştireyim. Oradan doğruca tekneye

gelirim,” dedi Rafet.

Ben ise ne giyeceğimi şaşırdım. O kadar beğenerek aldığım kıyafet

şimdi bana ters gelmeye başladı. Her ne kadar sade sayılır ise de bu

geceki yorgunluktan sonra fazla süslü göründü gözüme. Oturup

düşündüm biraz. Sonra kalktım, bir şort ve üzerine de bir bluz giyince

fena olmadı. Ama dayanamadım yeni kasketimi de aldım. Ben her zaman

gözlük kullanırım. Gözlerim açık renk olduğu için güneşte rahatsız

oluyorum. Gözlüğümü de aldım. Aşağı indiğimde Güler de hazırlanmıştı.

Hep beraber çıkıp kayıkhanenin iskelesine gittik. Rafet bizi

bekliyordu. Ahmet Güler’in tekneye geçmesine yardım etti. Ben de

kendim rahatça geçtim. Akşamki havadan sonra gökyüzü pırıl pırıl

açmış, rüzgâr da kalmamış. Denizin üzerinde neredeyse hiç dalga yok.

Hareket ettik ve Heybeliada’nın arkasındaki çam limanına gittik.

Denizde seyir keyifli ama motorun gürültüsünde rahatça

konuşamıyoruz. Kıyıya yakın bir yerde demirledik. Bizden başka

tekneler de vardı yakınımızda.

Rafet’i de işaret ederek, “Bugün ev sahibi biziz,” dedi Ahmet. “Siz

oturuyorsunuz, yemeği biz hazırlayacağız!”

”Ben size yardım ederim,” diye ayaklandım.

”Yemek için erken daha. Ama istersen sen bize bir kahve yap,

kahveci güzeli! Senin gibi yapamayız biz!”

“Madem öyle kahveci güzeline layık köpüklü kahve yapayım size!”

 Kahveleri hazırladım. Dördümüz de içtik ve fal kapattık. Kura

çekelim kim kime çıkarsa onun falına o bakacak dedik. Rafet bana çıktı.

Benimkine Güler bakacak. Ahmet’e Rafet, Güler’e de Ahmet düştü.

“Önce ben bakacağım,” dedi Ahmet, “Gülerciğim, uzun bir yoldan

sana dünyalar güzeli bir erkek çocuk geliyor galiba! Çok da kısmetli!”

36

“Böyle fal bakılmaz ama!” dedim ben.

“Ne yapalım, biz her gün kadın kadına fal mı bakıyoruz?” diye sırıttı

Ahmet.

Güler benim fincanımı aldı eline; “Solmaz, senin kalbin ikiye

bölünmüş. Kararsız kalmışsın ama ne karar verirsen sonu hayırlı

gözüküyor,” dedi.

Ben davranmayınca bu sefer Rafet Ahmet’in fincanını açtı; “Ahmet,

sen çok zengin olacaksın, çok para görüyorum!”

“Nereden gelecekmiş peki?”

“Onu ben bilmem! Falda bu kadar gözüküyor!”

Sıra bana geldi. Söyleyeceklerimden Rafet’in tepkisine göre anlam

çıkartmayı umuyorum; “Rafet, senin içinde bir heyecan var, aklın da

uzakta birisinde. Hep onu düşünüyorsun. Ailen de istiyor ve seni

kucaklamışlar. Sanki yakında olumlu bir haber alacaksın,” dedim.

“Uzak bir yerden, belki Erzurum olabilir,” diye de yorum yaptım.

“Ailemi bilmem ama benim beklentim çok uzaklarda değil inşallah

yakında olumlu haber alırım,” dedi Rafet.

Ahmet bıyık altından güldü. Güler’in yüzünde de olumlu bir ifade

vardı. Ben de rahatladım. Erzurum’da kimse yok demek ki. Buradaki de

benimdir inşallah. Kendi kendimi takdir ettim. Hiç ummadığım bir

anda bir şeyler öğrendim.

Ahmet bir şişe şarap getirip açtı ve kadehlere doldururken, “Güler

sana yarım kadeh veriyorum. Keyif alacak kadar!”

Rafet de aynı anda kamaradan bir saz aldı geldi. Yanında getirmiş

belli ki. Oturup çalmaya başladı. Biz de dinlerken Solmaz’la yavaş

yavaş tempo tutup söylemeye başladık. Bir ara durdu sonra tekrar hem

çalıp hem söylemeye başladı. Kalın davudi, çok güzel bir sesi var. Biz

de bir süre onu dinledik sonra Güler’le beraber eşlik ettik. Bizim de

sesimiz güzel der gibi yavaş yavaş seslerimiz yükseldi. Ama yine de

Rafet’in sesini geçmeye yetmiyor. Güler’le beraber ayağa kalktık solist

37

gibi bağırarak söylüyoruz, birbirimize bakıp teşvik ediyoruz. Arada

Rafet’e de hangi şarkıyı çalacağını söylüyoruz. O zaten söylemeyi

bırakmış, bizim sesimiz çıkıyor sadece.

Yorulup sustuk sonunda. Bu sefer yakındaki teknelerden alkış

sesleri yükseldi. Bir taraftan da, “İsteriz! İsteriz!” diye tezahürat

yapanlar oldu. Mahcup oldum. İleri gittik galiba. Farkında olmadan

şarabı fazla tüketmişim aç karnına. Pek hissetmiyorum ama sarhoşluk

bu herhalde.

“Çok iyiydi!” dedi Rafet.

Ahmet de, “İsteriz! İsteriz!” diyerek gülüyordu.

“Çok eğlendik ama ne zaman yemek yiyeceğiz?” dedi Güler.

Ben masayı hazırlarken Rafet ve Ahmet de hazırladıkları yemekleri

getirdiler. Yemekten sonra bana bir rehavet çöktü. Onlar demir alırken,

ben de minderlerin üzerine uzandım. Ta ki Ahmet, “Hadi hanımlar!

Kalkın, geldik!” diyene kadar. Güler de benim gibi uyuya kalmış. Güler

ve ben inip eve döndük. Onlar tekneyi bağlayıp, içeriyi toparlamak için

geride kaldılar. Eve vardığımızda halı yıkanmış, yardımcı gitmişti.

Yandaki binada Madam’ın terasında hala halılarla uğraşıyorlardı.

İstanbul’a gidecek halim kalmadığını gördüm. Güler, “Ben

yatacağım biraz,” dedi. “Sen de annenlere telefon et de bu akşam kal

bence. Akşam da dışarıda yeriz.”

Annemi arayıp akşam gelemeyeceğimi söyledim. Yatağıma

uzandım. Aşağıdan, “Rafet gitti!” diyen Ahmet’in sesini duydum.

Güler’in, hamile olduğu için her gün yürümek istediğini

biliyordum. Kalktığımızda beraber çarşıya yürüyelim dedim. Öyle de

yaptık. Güler yine lokma almak istedi ama engel oldum.

“Fark etmeden kilo alıyorsun!” dedim. “Sağlığına dikkat et!

Doğumda sıkıntı yaşarsın sonra!”

Ahmet, Güler’in hamileliğine dikkat ediyor ama isteklerine karşı

gelemiyor. İkisi de sevgi dolu insanlar.

38

Beklenen teklif

Pazartesi eve döndüğümde annemin biraz rahatsız olduğunu

gördüm. Onu pek yormamaya gayret ettim. Yardımcı kadını ben

yedirdim. Annem haftada iki defa yardımcı alır daha fazla istemez.

Çalışkandır işleri kendi yapar yemekleri lezzetlidir. Bu hususta

iddialıdır. Biraz da mecburdur. Babamın damak tadı çok kuvvetli. Yine

de yemeği bana bırakmadı annem.

Hafta içinde fırsat buldukça Ali’nin verdiği kitabı okudum.

Sabahattin Ali’nin Kuyucaklı Yusuf adında bir kitabıydı. Kalan kısmını

da adaya giderken gemide tamamladım.

Cumartesi Güler beni iskelede karşıladı. Beraberce sahilde kurulmuş

bir kermesi gezdik. Arkasından Anadolu Kulübü’ndeki resim sergisini

gezip sonra da Rafet ve Ahmet’i karşılamak için tekrar geri dönecektik.

Tam karakolu geçtik, Atatürk büstünün bulunduğu kısma

geldiğimizde, serbest kalmış bir at yanımızdan hızla koşarak geçti.

Büstün etrafından doğru koşup orada giden bir kadını ayaklarının

altına aldı. Kadını ayaklarıyla ezmeye çalışıyordu. Çığlıklar arasında

insanlar koşuştu. Atı ürkütüp oradan uzaklaştırdılar. Herkes kadınla

meşgul oluyordu. Fakat biraz uzaklaşmış olan at tekrar aynı süratle

herkesin yanından geçti, yine büstün etrafını dolaşıp aynı yere geldi ve

şahlandı. Korkan insanlar kenara kaçıştılar. At sanki demin yarım

bıraktığı işi tamamlamaya ve aynı kadıncağızı ezmeye çalışıyordu. Yine

atı ürkütüp uzaklaştırdılar ve kadını kurtardılar. Karakoldan polisler

gelmişti. Arkasından bir de ambulans geldi. Yaralı kadını hastaneye

götürdüler. Atın nereye gittiğini göremedik.

Sergiden vazgeçtik. Yüksek Kahve’ye gittik. Bizim gibi olayı görüp

kahveye gelenler de aralarında olayı konuşuyorlardı; “Sanki kadınla kan

davası var, inanılacak şey değil. Herkesi bıraktı illa o yaşlı kadını

öldürmeye çalışıyor.”

39

Güler ve ben de korkmuştuk. Aynı zamanda şaşkındım. Bu

hayvanlar da insanlar gibi mi düşünüyorlar? Keşke bunları bilebilsek.

Kadını hemen hastaneye götürmüşler. Hastaneye gidip gelenlerden

kadının sağ olduğunu ama kaburgalarında kırıklar olduğunu duyduk.

Gemiden bizimkilerle beraber Ali de indi. Her zamanki gibi

neşeyle bize el sallayıp yanımıza geldiler. Sandalyeleri masanın yanına

çekip otururken ben de çantamdaki kitabı çıkarıp Ali’ye uzattım. Elini

omuzuma koydu, “Beğendin mi?” dedi.

“Evet, beğendim,” derken masadaki diğerlerine baktım. Ali’nin

benim omuzuma dokunmasını kimse önemsememiş gözüküyordu.

Sadece Güler şöyle bir baktı.

Masadaki sohbet bizimkilerin hoşuna gitmiş olmalı ki, “Ali, yemeği

beraber yiyelim, biraz da içeriz,” dedi Rafet.

“Rakı içmiyorum, yeminliyim,” dedi Ali. “Lise üçteydim. İnsan nasıl

sarhoş olur diye merak ettim. Hem aklı başında hem değil bir durum.

Bir şişe rakı, peynir, yiyecek bir şeyler alıp eve gittim. Odama girip

kapıyı kilitledim. Annem seslenince de, dersim olduğunu, beni rahatsız

etmemelerini, söyledim. Başladım içmeye. Usulünü de bilmiyorum.

Arka arkaya hızla içtim. Önce bir şey anlamadım. Ayağa kalkmak

istedim, kalkamadım. Biraz sonra midem bulanmaya başladı. Zorla

kalkıp kapıyı açtım ve banyoya koştum. Ama yetişemedim, etraf battı.

Sonrasını hatırlamıyorum.

“Annem bana kahve içirirken bir yandan da ağzına geleni

sayıyordu; kaz kafalı, boyuna bakan da adam zanneder, bilmezler ki

hiç aklı yok! İçmesini bilmediğin mereti neden içersin! Bir de gelmiş

benim evimde bir şişeyi birden içmiş!

“Sonra öğrendim ki, ben içerim, kimse bana karışamaz, diye

bağırıyormuşum ben de. Kız kardeşim beni odaya zorla sokmuş.”

“Senin kız kardeşin mi var? Hiç bahsetmedin bize.”

“Var var, hem de ikiz kardeşim!”

40

“O da senin gibi çalışkan mı?” diye sordu Güler.

“Çalışkan olmaya çalışkan! Hem o Boğaziçi’ni kazandı ama aklı

yok! Her sene birisi ile nişanlanmaya karar verip sonra yine kendi

vazgeçiyor. Güzelliğine güveniyor!”

Dayanamadım, “Çok mu güzel?” diye sordum.

“Sivri kız, bilmem senin kadar güzel mi?”

İşi şakaya vurdum, “Ben de akılsız mıyım?”

Duymazdan geldi. Bizimle de yemeğe gelmedi.

Ali gittikten sonra Rafet, “Tatlı çocuk,” dedi. Çok sevmiş Ali’yi. Ben

de, artık bugünkü bütün havadan Rafet’in kesinlikle bana ilgi

duymadığına karar verdim. Yemek boyu neşeli durmaya çalıştım.

Gece yatağımda yatarken ertesi sabah tura gittiğimizde nasıl

hareket edeceğimi düşündüm. Rahat ve aldırmaz davranacağım.

Yerine göre Ali’den de bahsedeceğim. Ama bütün bunları düşünmek

beni rahatlatmadı. Ortada bir hakikat var. Onu beğeniyorum ve

seviyorum. Bu sadece bir arzu değil gerçekten aşk. Beğeni ve takdirle

dolu. Ama karşılıklı mı bilmiyorum. Benim sevgim içime gömülü mü

kalacak? Ya o da beni seviyorsa? Ya bunu söyleyemiyorsa? Birbirlerine

itiraf edemediler ve ölene kadar kalplerine gömülmüş bu yara ile

yaşadılar. Hayır, hayır, ben son ana kadar açık kapı bırakıp Rafet’e bir

imkân tanımalıyım. Beni sevmediğinden şüphelendiğim kadar

sevdiğinden de eminim. Bu güzel aşkı yok etmemeliyim. Bu karışık

düşüncelerle uyudum.

Sabah Güler’in sesiyle uyandım.

“Solmaz kalk! Rafet geldi! Sıcağa kalmadan çıkalım!”

Her şeyi unuttum. Yine heyecanla üstümü giydim. Hep beraber

çıktık evden. Güler ve Ahmet yine sol taraftan, Rafet ve ben de sağdan

yürümeye başladık.

Büyük tur uzun, yol yürümekle bitmiyor. Bitmesini de istemiyorum.

Her mevzuyu konuşuyoruz. Yalnız onu konuşmuyoruz. İki sene önce

41

beni istediğinde olmaz demiştik, yine reddedilmekten mi çekiniyor acaba?

“Solmaz, daldın yine.”

Düşüncelerimden sıyrılıp kendime geldim, “Bilmem, sen de

sustun.”

“Evet,” dedi. “Ben de düşünüyordum.”

Bir süre duraklayıp devam etti. “Bu sene sen hukukta üçüncü

sınıftasın. Yaz geçti, kış da hemen geçer. Bir sene kaldı sayılır. Hala

istediğini bulamadın mı? Yine okulu bitirince evlenirsin, böyle bir şey

yok mu?”

Solmaz, bir kelime naz yapacak zaman kalmadı, dikkatli konuş,

dedim kendime.

“Henüz böyle bir teklif gelmedi!” dedim birdenbire.

Uzun bir sessizlik oldu bu sefer. Rafet bana döndü, “Ben yapsam

ne cevap verirsin?”

“Hiç beklemeden kabul ederim!”

Kelimeler bir anda çıkıverdi ağzımdan. Rafet olduğu yerde kaldı.

Üç adım sonra ben de durdum. Dönüp ona baktım. Rafet donmuş gibi

duruyordu. Gülümsedim. Kendine geldi.

“Duyduğum doğru mu? Yani evet mi diyorsun?”

“Tabii, evet!”

“Bana şaka yapmıyorsun, değil mi Solmaz?”

“Hayır! Bu teklifi bekliyordum,” dedim yine gülümseyerek.

Hızla bana geldi, kucaklayıp kaldırdı ve ekseni etrafında birkaç

defa döndürdü. Şapkam uçtu, terliğim ayağımdan çıktı. Gözlüklerimi

zor tuttum. Beni yere indirince, “Affedersin!” diyerek önce terliğimi alıp

giymem için önüme koydu. Sonra uçan kasketimi alıp getirdi. Saçlarımı

düzeltip başıma taktı.

Sonunda ellerimi tuttu, “İnanamıyorum Solmaz! Şaka yapmıyorum de!”

“Şaka yapmıyorum! Ben bu teklifi çoktan bekliyordum. Bazen de

sana çok kızıyordum.”

42

Elimi dudağına götürdü. “Bu iş bu kadar kolay mıymış? Var

gücümle bağırmak istiyorum. Sesim Erzurum’dan duyulsun!”

Kollarımı kaldırıp boynuna sarıldım, “Emin ol, ben de çok mutluyum!”

Ne kadar sonra yürümeye başladık bilmiyorum. Her taraf bir kat

daha güzel görünmeye başladı. Bir hayli yürüdük mutlulukla. Ama

bana hiç uzun gelmedi.

Nihayet Güler ve Ahmet gözüktüler. Yorulmuşlar, yol kenarında bir

taşın üzerinde oturuyorlardı.

“Biz turdan vazgeçtik,” diye söylenirken bizim el ele

tutuştuğumuzu görünce soru dolu gözlerle bakmaya başladılar. Ahmet

dayanamadı,

“Yoksa …” dedi ama devamını getirmedi.

Rafet bana bakıp gülümsedi. Benim söylememi bekliyordu.

“Ben de size sözlümü takdim edeyim. Bakalım beğenecek

misiniz?” dedim.

Güler, “Ayyy!” diye öyle bir çığlık attı, sonra koşup bana sarıldı.

Ahmet de geldi, hem sarıldı hem de, “Bu kadar güzel bir şey

olamaz! Çok mutluyum!” dedi. Onlar da bize katıldı ve geri döndük.

Yolda rastladığımız her bebek, her küçük çocuk Güler ve Ahmet’in

dikkatini çekiyor, durup onlarla meşgul oluyorlar. Birbirlerine ellerini,

patiklerini gösterip seviyorlar. Rafet ve ben de birbirine sarılmış genç

çiftleri görünce birbirimize bakıp gülümsüyoruz.

Eve varınca Rafet, “Bugün erken gidelim Solmaz!” dedi. “Ben seni

sizin eve bırakırım. Böylelikle de ilk adımı atmış oluruz.”

Beraber bize giderken annemlere nasıl ve ne şekilde söyleyeceğim

diye düşündüm. Sanki üstümde bir baskı hissettim. Belli etmemeye

çalıştımsa da bizim kata çıkmak için asansöre binince Rafet elimi alıp

öptü, “O kadar kaygılanmana gerek yok. Senin bir şey söylemen

gerekmez. Beni görünce annen sana sormaya başlayacaktır. O zaman

açıklarsın durumu.”

43

Anahtarım vardı ama zili çaldım. Annem açtı kapıyı; “Bugün

erkencisin Solmaz! Ne iyi oldu, şimdi teyzen de Ankara’dan gelmişti.”

O sırada Rafet’i fark etti. İçeri buyur etti.

İçeri girerken Rafet, “Hem kızınızı getirdim hem de saygılarımı

sunayım demiştim,” dedi ve sonra da annemin elini öptü.

Salona geçince koşup teyzeme sarıldım. Rafet’i de, erkek

arkadaşım, diye takdim ettim. Teyzem onun eve daha ilk defa geldiğini

bilmediği için sözlüm zannederek ona göre konuştu. Annem şaşkındı.

Sadece, “Teyzenle biz de yeni oturmuştuk! Bir kahve yap da

misafirimizle içelim!” diyebildi.

Kahveleri getirirken, teyzemin gelişi tam zamanına rastladı, diye

düşündüm. Can simidi gibi yetişti.

Rafet’i yolculadıkdan sonra annem; “Ben bu durumdan bir şey

anlamadım! Bana durumu izah et!” dedi.

“Anne müsaade ederseniz biz şimdilik nişanlanmaya karar verdik.”

Çok şükür söyledim ve topu onlara attım.

“Sanki biraz ani oldu kızım! Okulunu bitirmeyecek misin?”

“Neden bitirmeyeyim? Sadece nişanlanacağız!”

“Kızım biraz acele etmiyor musun?”

“Okul zamanı geldi zaten. Bu seneyi saymazsak bir senem kalıyor.”

Teyzem de söze karıştı, “Bizim İnci de öyle yaptı. Şimdi çocuk

askerde. Baksana bu çocuğun askerliği de bitiyormuş neredeyse.

Solmaz da istiyor. Bir kızın var üzme bence.”

Annem yapacak bir şey yok der gibi başını salladı.

Babamın cevabı

Aradan beş gün geçti ben konu hakkında ne babamla ne annemle

tekrar konuşmadım. Cuma akşamı babam eve gelince, “Kızım bir

44

kahve pişir! Sonra hepiniz beraber gelin yanıma oturun,” dedi. “Size

bir mektup okuyacağım!”

Teyzem ve annem oturdular. Ben de hepsine kahve hazırladım.

Babam cebinden çıkardığı zarfı açıp okumaya başladı:

“Muhterem Sami Bey, beyefendi bundan iki sene önce sizinle

tanışmak şerefine nail olmuştum. Bu tanışmadan çok da mutlu

oldum. O zaman, Solmaz kızımızın okuyacağını bildirerek bana

olumlu bir cevap vermemiştiniz. Düşüncenize saygı duydum. Aradan

iki sene geçti. Çok isterdim ki kızınız okulunu bitirdikten sonra bu

mektubu yazsaydım. Maalesef gençler durmuyor. Ancak onlar da iki

seneyi beklemeyi kabul ediyorlar. Yeter ki aramızda bir söz, nişan

olsun. Beyefendi, emin olun Solmaz kızımızın okumasını en az sizin

kadar ben de destekliyorum. Bu konuda elimden gelen kolaylığı

yaratacağım. Bir tek evladınız olan kızınız istediğiniz zaman yanınızda

olacaktır. Sami Bey, sizin kızınız benim de evladım olacaktır. Benim

oğlum da sizin evladınız olacaktır. Kabul buyurursanız sizinle dünür

olmaktan çok mutlu olacağım. Cevabınız olumlu olursa ki temenni

ediyorum öyle olur, bizzat sizinle tekrar konuşmak mutluluğuna

kavuşacağım. Saygılarımla,”

Teyzem, “Bak ailesi de olumlu! Bence tamam deyin!” dedi.

Annem ses çıkarmadı. Babam bana döndü; “Olumlu cevap

vereceğim, ne dersin? Belli ki sen de istiyorsun!”

Ne diyeceğimi şaşırdım, “Onayladığınız için teşekkür ederim!” dedim.

Annem, “Hemen düşünmeden cevaplama, okumasını şart koş!”

“Hanım ona ben karışmam! Solmaz’la Rafet konuşurlar!”

Bana söz düşmesin diye odama çıktım. Ben çıkarken annem

teyzeme; “Abla devir değişti! Biz böyle rahat olabilir miydik?” diyordu.

O akşam Rafet’e telefon açtım. Askeri birlik olduğu için telefona

gelene kadar beni biraz beklettiler. Babasının mektubunu ve babamın

yaklaşımını anlattım.

45

“Tamam, heyecanlanma!” dedi. “Olay çok normal gelişiyor. Sen

yarın adaya gitme, beni bekle! Ben eve gelip seni alırım, beraber

gideriz. Böyle daha iyi olur.”

Cumartesi günü kahvaltıdan sonra odama çıkıp bekledim. Kapı

çaldığında ben açmak istemiyordum. Nitekim bir süre sonra kapının

zili çaldı. Gizlice baktım, babam açtı kapıyı. Gelen Rafet’ti. İçeri davet

etti, bir hayli konuştular. Sonra babam bana seslendi. Yanlarına

indiğimde Rafet çay içiyordu. Bitirince müsaade isteyip çıktık.

Asansöre binince bu defa ben sarıldım ona. “Teşekkür ederim,

annemlere mevzuyu açmakla da bugün gelişinle de söz kesinleşti.”

Rafet elimi öptü, “Çok endişe ediyorsun. Bunlar olayın normal

gelişimi.”

“Ben çok mutluyum!” dedim. “Bizimkiler bir zorluk çıkarmadılar.”

“Ben de senin bin katın mutluyum!”

Adaya gidince Gülerlere durumu anlattık. Onlar da işlerin olumlu

gelişmesine sevindiler.

Ahmet, “Biz bugün sizinle Aya Yorgi’ye çıkamayacağız,” dedi.

“Bebek doğduktan sonra seneye onunla beraber çıkarız artık.”

Güler, “Adayı da kapatıyoruz artık. İstanbul’daki evi yardımcı

temizliyor. Sonra gelip burayı toplayıp gideceğiz. Zannederim ki bir

hafta sonra İstanbul’a sizin arkanızdan inmiş oluruz.”

O gün iki yeni âşık gibi Aya Yorgi Tepesi’ne yalnız başımıza gidip

döndük. İstanbul’a dönerken eşyalarımdan lazım olanlarını toplayıp

yanıma aldım. Rafet de otelden bavulunu aldı.

“Sizin eve yakın bir otel var mı?” diye sordu Rafet. “Penceresi senin

yatak odasına baksın.”

“Bizim o tarafta yok ama Şişli civarında bulursun.”

“Tabii o civarda bulurum ama ben geceleri de senin ışığını

göreyim istiyorum.”

“Rafet, ben senin beni sevdiğinden hep şüphelendim. Hiçbir

46

belirti, kıskançlık göstermedin.”

Ellerimi tuttu, “Sen çok güzelsin! Herkesin gözünün sende olması

doğal! Benim gibi olanları neden kıskanayım? Senin gözün birisinde

olsaydı herhalde çok kıskanırdım. Seni sevdiğim o kadar açıktı ki bütün

tatil günlerimde hep seni görmek için neredeysen oraya geliyordum.

Diğer günlerde de seni hayal ederek yaşıyordum.”

“Rafet üzülme, ben de bazen hep yanımdaymışsın gibi ya seninle

konuşuyor ya da beni sevmediğini düşünüp nefret ediyordum.”

Bu mutluluk sarhoşluğuyla beni eve bıraktı. Bavulunu da bize

bırakıp otel aramaya gitti. Üç saat sonra döndü. Bir otel bulmuş ama

odasını beğenmemiş. Müşteri gidince beğendiği odaya geçebileceğini

söylemişler. Rafet akşam yemeği bizimle yedi ve çok gece kalmadan gitti.

Teyzem, “Böyle bir efendi damat buldunuz, bir de

nazlanıyorsunuz!” dedi.

Babam, “Hayır, hayır biz bir şey söylemedik. Onlara bıraktık. Allah

mutlu etsin, ben de sevdim Rafet’i”.

Ali’ye söyledim

Ertesi hafta teyzem gitti. Benim de okulum başladı. Kendi

kendime, benim ders takma, sınıfta kalma hakkım yok, diye düşündüm.

Daha çok çalışmalıyım. Derslerime düzenli çalışmaya başladım.

Babam da bu durumdan memnundu. “Keşke biz bu kızı ilk başta

verseydik. Bu şekilde çalışsa iki okulu bitirirdi,” diyordu.

Hafta içi ders çalışıyorum ama cumartesi günleri Rafet bize akşam

yemeğine geliyor. Pazar beraber çıkıyoruz. Sinema, tiyatro, sergi

diyerek günümüzü beraber geçiriyoruz.

Ancak bir süre sonra Rafet bu durumdan rahatsız oldu: “Solmaz,

aramızda sözden başka bir şey yok. Bu durumdan mutlaka babamlar

47

ve ben de rahatsız oluyorum. Buna bir ad koyalım. Hiç değilse bir

nişan yapalım.”

“Şimdi aklımı bu işlere veremem. Bir an önce okulu bitirmek

istiyorum,” dedimse de babam da Rafet gibi beni sıkıştırmaya başladı.

Ben derslerime yoğunlaşmıştım ama ayrıca Rafet’le bir arada olmaktan

fedakârlık yapamıyordum. Sonunda evde aile arasında sade bir nişana

razı oldum. O da bir tatil günü olmak kaydıyla. Herkes kabul etti.

Nişanlanacağımı üniversitede kimseye söylemedim. Belki Ali’ye

söylemem gerekirdi. Derslerimde bana çok yardımcı oluyordu. Ayrıca

okulu dördüncü senenin haziran ayında bitirmem için de teşvik

ediyordu. Ancak bir türlü yeri gelmediği için sözlendiğimi

söyleyemedim.

O gün kantinde çay içerken bana, “Arkadaşın, Erzurumlu dadaş ne

yapıyor?” diye sordu.

Tam zamanı diye düşündüm, “O dadaşla ben nişanlandım,”

dedim.

Yüzüme baktı, “Parmağında yüzük yok,” dedi.

“Nişan törenimizi daha yapmadık.”

Önündeki çayı unuttu ve bir çay daha istedi. Sonra yine eski Ali

oldu, “Bak hele Erzurum ağasına! Geldi en güzel kızı kaptı.”

Rafet nişanımızın aile arasında olacağını ailesine söylemiş. Babası

da, “Olsun! Ben dünürlerimi tekrar görmek isterim. Biz bir haftalığına

ablanla gelir, yüzükleri alırız. Sen zamanını haber ver. Onun için

kararlaştırdığınız günden on gün önce bilmem lazım,” demiş.

Rafet, “Onlar ne zaman gelirlerse biz de o zaman yaparız. Evde

olacağına göre bir zorluk olmaz. Ancak babanla da haberleşiyorlar.

48

Baban demiş ki, gençler ne zaman derlerse öyle yaparız. Şimdi

anlaşılıyor ki tarihe biz karar vereceğiz. Tabi senin zamanın önemli!”

“Tamam öyleyse!” dedim. “Aralığın yirmisi olsun, cumartesi günü!

Sizinkiler tamam derse ben de bizimkileri ayarlarım.”

“Tamam, iyi olur!” dedi Rafet.

Ben yine de endişeliyim. Bu işler böyle olmaz. Aklımı derslerimden

başka şeylerle meşgul etmek istemiyorum. Ben burada İstanbul’da

yetiştim. Onlarsa Doğu’nun örf ve adetleri ile yetiştiler. Ne kadar

anlayışlı olsak dahi iki tarafta da birbirinin hoşuna gitmeyen durumlar

olacak. Bu işleri böyle sıkışık bir zamana sokmak istemiyorum. Ama

karar verildi artık, aralığın on beşinde İstanbul’a gelecekler.

Rafet ailesi için de otelde oda tuttu. Annemin bütün ısrarlarına

rağmen evde misafir olmak istemediler. Bu işlerin arasında bir de

misafir ağırlama yorgunluğu eklenmesin demiş müstakbel

kayınpederim.

Yeni ailem geliyor

15 Aralık çok hızlı bir şekilde geldi. Akşam yemekten sonra bize

geldiler. Ellerinde güzel çiçekleri, güzel bir gümüş kapta şekerleri vardı.

İlk adım olumluydu. Kayınpeder orta boylu, biraz topluca, güler yüzlü

bir beydi. Görümce hanım ise uzunca boylu, balıketinde kumral bir

bayandı. Ortaokulda tarih hocasıymış. Dikkatli ve ağırbaşlı biri.

Tanıştıktan sonra ben kahve yapmaya mutfağa geçince yanıma gelip,

“Ben kahvenin başında durayım sen fincanları hazırla,” dedi. Sonra da

hiç oturmadı desem yeridir.

Fincanları topladı. Daha sonra çay ikramında da annemin

hazırladığı ikramları, “Hemen kalkmayacağız nasılsa! Yavaş yavaş bu

güzel ikramı biz yeriz,” diyerek muntazam bir şekilde servis etti.

49

Bir ara bizim yanımıza geldi, “Şöyle otursam daha rahat

konuşuruz. Nişana zaman yok! Yarın çıkıp seninle nişan yüzüklerini

alsak, müsait misin?”

“Elbette!” dedim. Ertesi sabah erkenden Güler’e de telefon açtım.

Durumu anlattım ve ben çok müdahale edemem diyerek onu da

çağırdım bizimle beraber gelmesi için.

“Tamam!” dedi Güler de. “Ahmet evden çıkmadı daha. Beni önce

size bırakır o zaman.”

Önce görümce geldi, arkasına da Güler. Güler’i görünce, “Aman

ne iyi oldu, bizi yalnız bırakmadın. Zaten oğlan evisin sen!” dedi

gülerek. “Yüzükleri almak için nereye gidebiliriz?”

Güler hiç tereddüt etmeden, “Kuyumcuların dolu olduğu yer

Kapalı Çarşı,” dedi.

Çarşıya gidince de oradaki en büyük kuyumculardan birini gösterdi.

“Sizin tercih ettiğiniz bir kuyumcu yoksa burada istediğimizi

buluruz. Dükkâna girince de biraz pazarlık yapacağız. Daha önceden

tanıdığımız için pazarlığımız da daha kolay olur.”

Bizi kapıda karşılayan kuyumcu içeri buyur etti. İlk önce bir altın

yüzük, gündelik bir taşlı alyans ve yanına bir de tek taşlı yüzük istedik.

Kuyumcu vitrinin üstüne bir kutu basit taşlı alyanslar çıkardı. Sonra

içinden daha güzel kutular çıktı. Parmağıma bakıp bir yüzük taktı. Tam

parmağıma göreydi. Güler de ben de beğendik.

Görümce ise, bu bir defa alınır diyerek biraz daha iri taşı olanlara

bakıyordu. Ama biz beğendik deyince sustu. Tek taşlar da çıkınca,

“Alyansla orantılı olsun, yanına küçük taş alma!“ diyerek çıkarılan üç

yüzükten büyüğünü aldı. Yan gözle de Güler’in baktığı üzeri taşlı

yüzüklere bakıyordu. Güler’in parmağında tutup dikkatle baktığı

yüzüğü ben de çok beğendiğimi söyledim. Bunun üzerine pazarlığa

başladı. “Üçü toplam ne kadar eder?” diye sorunca. Kuyumcu

yüzükleri tek tek eline alıp baktı, tarttı, yazdı, topladı. Bir hayli kabarık

50

bir fiyat verdi. Görümcem önce şaşırmış gibi durdu. Sonra, “O kadarı

ben alamam. O kadar param yok, kusura bakmayın! Burada

Erzurumlu bir kuyumcu varsa ona gidelim. Tekrar özür dilerim!” dedi.

Ben de o kadar parasının olmadığına inandım. Fiyatı da fazlaymış

gerçekten. İçimden, fiyatı tahmin edemiyoruz ki, sorarak almak lazım,

diye düşündüm. Kuyumcu, “Siz ne kadar düşünüyorsunuz?” diyerek

başka yüzükler çıkarıyor ama görümce hiçbirini beğenmiyor. Ben de

şaşırdım. Sadece birini alalım, diyeceğim ama annemin sözünü

hatırlıyorum, sakın karışma, beğenmemezlik de yapma.

Kuyumcu aynı yüzükleri tekrar tartıyor, yine yazıyor. Ancak bu

kadar olur, diyor. Görümcem ise gayet rahat, “Beyefendi yüzükleri ben

de beğendim ama benim o kadar param yok. Çok aşağı inmen lazım.”

Nihayet dediğini yaptırdı, neredeyse yarı fiyatına düşürdü. Güler

ve ben birbirimize baktık. Görümce yüzükleri alıp, taşlı yüzüğü Güler’e

uzattı ve “Hatıra olsun!” dedi.

Dükkândan çıkmıştık. Görümcem bana dönüp, “Solmaz, gördüm

ki yüzün kızardı içeride. Ama taşlı yüzüklerde pazarlık yapılır. Benim o

kadar param yok demek pazarlığın en güzel yoludur,” dedi. “Gecelik,

sabahlık alacağız! Zamanın var mı bugün, alabilir miyiz? Beklemeye

çok da vaktimiz yok ama senin de okulun var. Yarına mı bıraksak?”

Güler de bir taraftan kendisine hediye ettiği yüzüğüne bakıyordu.

“Şimdi lüzum yoktu buna! Hem de böyle işleriniz arasında! Çok

teşekkür ederim.”

Görümce onu öptü, “Güle güle kullan canım!”

Ben de, “Bugün yapalım alışverişi de bitsin o zaman!” dedim. Yine

taksiye atladık Beyoğlu’na geldik. Önce Vakko’ya girip abiye kıyafetler

reyonuna gittik. Hepimiz bir şey bakıyoruz. Onun ne alacağını

bilmeden ben nişanda Ankara’daki kıyafeti giymeye kararlıydım.

Bakarken çok şık bir bluz beğendim. Bol bir pantolonla güzel olur diye

düşünürken görümcem gördü.

51

“Solmaz, ne güzel bluz! Bunu alalım. Giy bak altına da pantolon

alırız.” Askıdan aldı ve beni giyinme odasına götürdü. Altına da

pantolon getirdi. Beğendik, aldık.

Oradan çıkınca çamaşır reyonuna girdik. Sabahlık ve çamaşır

aldık. Ayakkabılar, terlik derken her şey tamam oldu. Biz de

yorgunluktan bittik. Şimdi eve gidince bir çay içer dinleniriz diyerek

yolda pastaneden de çayın yanına bir şeyler aldık. Üçümüzün de elleri

paketlerle doldu.

Eve geldik çay suyu üzerine kondu. Görümcem anneme, “Siz

yorulmayın, ben öğretmenim, ayakta durmaya alışkınım. Çayı ben

hazırlar getiririm. Bardakların, tabakların yerini de bulurum, merak

etmeyin!” dedi.

Ama annem yine de ona yardım etmeye çalışıyor. Güler bana,

“Solmaz onlar çayı hazırlayana kadar şu divanda yatsam ayıp olur

mu?” diye sordu.

“Sen hamilesin canım, ayıp olur mu, yat tabi!”

Ben de annemlerin yanına gittim ne yapayım deyince ikisi de

güldü. “Sen biraz dinlen, sonra yardım edersin,” dediler.

Hemen salona koştum ve diğer kanepeye uzandım. Gözlerimi

açtığımda annem görümcemle pencerenin önünde oturmuş sohbet

ediyorlardı.

Ben, “Ay ne uyumuşum!” diye kalkarken divanda hala uyumakta

olan Güler’i gösterip, sus işareti yaparak, “Gel otur, ben sana çay

getireyim!” dedi görümcem.

Kalkıp pencerenin önünde onların oturduğu koltukların yanına bir

sandalye çektim ama herhalde yine de ses oldu. Güler de gözlerini

açtı. Ağır bir şekilde doğrulmaya çalıştı.

“Çok mu uyudum ben? Aslında ben de bir çay içip evime gitsem artık.”

“Ahmet’le konuştuk buraya gelecek,” dedi annem. “Beraber

gidersiniz.”

52

“İyi öyleyse! Gidip bir yüzümü yıkayıp kendime geleyim. Çayı sonra

içerim,” diyerek içeri geçti Güler. Çayını doldurup bekledik ama Güler

gelmeyince merak ettim. İçeri gittim, banyoda bulamadım. Oturma

odasındaki bir kanepeye uzanmış uyuyordu. Üstünü örttüm ben de.

Uyuduğunu söyledim annemlere.

Annem, “Bir hayli ağırlaştı. Herhalde doğuma az kaldı.”

Biraz sonra kapı çaldı, Ahmet gelmişti. Salonda gözleriyle Güler’i

aradı. Arka odada uyuduğunu söyledik. Salondan parmaklarının ucuna

basarak Güler’in yanına gitti. Yanımıza gelince, “Mışıl mışıl uyuyor!

Uyandırmaya kıyamadım,” dedi.

Beraber oturup pastalarımızı yiyip çaylarımızı içtikten bir hayli

zaman sonra Güler salona teşrif etti. Ahmet’i görünce gülerek, “İyi

erken geldin,” dedi.

Kimse sesini çıkartmadı. Neredeyse ortalık kararacaktı. Annem

akşam yemeğine kalmaları için ısrar etti ama görümcem de

ayaklanınca hep beraber çıktılar.

Kayınpeder bir âlem

Hafta boyunca ben okuluma devam ettim. Görümcemle annem de

nişan hazırlığını yaptılar. Nişan akşamı çok kalabalık sayılmazdı ama

yine de on sekiz kişi olduk. Yemek için bir restoranla anlaşmışlar. Onlar

garsonlarla yemekleri getirdi, yemekten sonra da her şeyi toparladılar.

Annem de hiç yorulmadı.

Teyzemler bir gün önce geldiler. Mine’yle kocası da otele gittiler

ama Ozan abisi ile otelde kalmayı kabul etmedi. Teyzem Ozan’a,

“Oğlum ayıp olmadı mı eniştene?” diye söylendi.

Ozan ise, “O yabancı sayılır, biz kendi aramızda konuşacağız,”

diyerek itiraz etti. Sonra öğrendim ki, üst kattaki komşumuzun kızı bize

53

yardım ediyormuş nişan akşamı. Annem de onu çok sever. Henüz

15-16 yaşlarında, neşeli güzel bir kız. Ozan’ın hoşuna gitmiş, otele de

ondan gitmemiş.

Nişan gecesi herkes hazırlandı, masalar kuruldu. Garsonlar hizmet

ediyor. Rafet bir ara bana, “Solmaz, pantolon ve bluz aldım deyince

canım sıkılmıştı. Seni kabarık bir elbise içinde hayal etmiştim. Ama

şimdi o bluzunla da harika görünüyorsun,” diye iltifat etti.

Biraz sonra kapı çaldı. Fotoğrafçı gelmiş. Kayınpeder çağırmış.

“Şimdi çocuğum, herkesin resimlerini çekeceksin. Önce nişanlıların,

sonra onlarla benim, onlarla herkesin,” dedi.

Hepimizin sofra dâhil resimleri çekildi. Kayınpeder, “Şimdi de

yüzükleri takalım, onları da çek.”

Daha sonra cebinden bir Erzurum burması çıkardı. Topuzları

taşlıydı. “Bunu, gelin kızım, kayınvaliden gönderdi,” dedi. Arkasından

da, “Her ne kadar lüzumsuz görseniz de ben Erzurum adetini

yapacağım,” diyerek kırmızı kurdele ile bağlı beşibiryerdeyi cebinden

çıkarıp boynuma astı.

Önce şaşırdım. Kayınpederin arkasında duran annem gözlerini

açtı, kendi elini kendi ağzına götürüp öptü. Anladım. Teşekkür edip,

kayınpederin elini öptüm ben de. O da beni alnımdan öptü,

mutluluklar diledi. Bütün bu yapılanların resimleri çekildi. Rafet, “Baba

senin resim çektirmeye bu kadar meraklı olduğunu bilmiyordum,” dedi.

Kayınpeder, “Oğlum annen gelemedi, bunları çekiyorum ki oraya

götüreceğim. Benim kaşık düşmanı da mutlu olsun. Bana o lazım.

Değil mi hanımefendi?” deyip yanındaki teyzeme de tasdik ettirdi.

Babam, “Bu olay bu geceye damgasını vurur. Bravo beyefendi!”

Herkesin hoşuna gitmişti. Herkes gülüyordu. Kayınpeder de

keyiflendi anlatmaya başladı: “Ben bizim hanımı henüz on altı yaşında

aldım. Daha çocuktu. Ben ise yirmi yedi yaşındaydım. Bir gün masayı

toplayıp götürürken ayağı takılıp düştü, tabaklar kırıldı, yemekler

54

saçıldı. Birden gayriihtiyari, ne yaptın, diye seslice söylendim. O da

dönmüş yerden bana korkuyla bakıyordu. O zaman evlendiğimiz

sırada annesinin bana söylediği şu sözünü hatırladım; ‘Oğlum, o daha

çocuk, onu sakın incitme. Ayrıca benim kızım hiçbir şey bilmez.’

Koştum, yerden kaldırdım ve özür diledim. Bu son olsun bir daha sana

hayır kelimesini dahi kullanmayacağım, dedim. Hem kırıkları topladı

hem de ağladı. O gün akşama kadar işimin başında bir daha böyle bir

hata yapmamaya yemin ettim. Sözümü de tuttum. Emin olun ona da

çocuklarıma da hiçbir zaman hayır demedim. Çok olmayacak bir iş

olsa bile, bakalım olursa yapalım, demişimdir.”

Tam yanında teyzem oturduğu için o da takdir nidaları çıkarıyor,

tasdik ediyor, başını sallıyor. Rafet kalkıp babasının elini öperken,

teşekkür etti, “Babacığım biz senin yarın kadar anlayışlı düşünceli

olabilirsek ne mutlu bize!” dedi.

Bütün geceye kayınpederin tatlı sohbeti hâkim oldu. Teyzem de

hayran hayran dinledi. Kayınpeder de sözlerin sonunda ona bakıyor,

onun onayını bekliyor gibi. İçimden, kayınvalidem olmasa teyzem

benden önce evlenip kayınpedere gidecek sanki diye muzipçe

düşündüm ama düşüncem yüzüme de yansımış olmalı ki Güler, “Neye

gülüyorsun?” diye sordu. Aklımdan geçeni ona da söyledim. Ben sustum

ama Güler bütün gece boyu teyzemi izleyip güldü. Belki de teyzemin bu

takdir nidaları annemi rahatlatmak içindi. Ama annem sadece vazife

yapıyordu. Ne düşündüğü belli değildi. Babam zaten sakin bir insandır.

Herkesle meşgul oluyor, yerine göre gülüyor, konuşuyor.

Şunu gördüm ki, Rafet ve benden sonra bu gecenin en mutlu

insanları sırasıyla kayınpeder, teyzem, Ahmet ve Güler, bir de Ozan’dı.

Ozan komşumuzun kızıyla yan yana oturmuş, boş buldukları zaman da

ne konuşuyorlarsa mütemadiyen gülüyorlardı.

Nişandan sonra herkes gitti. Biraz teyzemle oturduk. Teyzem bana

tavsiyelerde bulundu; “Kızım gördüğüm kadarıyla mükemmel insanlar!

55

Ancak sen de onları olduğu gibi kabul edersen yaşantıları sana ters

gelebilir. Uymaya çalışırsan çok mutlu olursun. Tabii ki birçok şey senin

görüşüne ters düşecek. Sen de onlara ters düşeceksin. Bu bir

fedakârlıktır. Onlar da seni yavaş yavaş kabullenecekler. Onlara karşı

sabırlı ve toleranslı davran. Burada mühim olan hüsnüniyettir. İyi niyet

olunca her şey hallolur.”

“Teyze, gördüğüm kadarıyla pek geri fikirli değiller,” dedim.

“Solmaz, onlar yaşadıkları örf ve adetlere bağlıdır. Sen de kendi

yaşantına alışkınsın. Fark burada olacak. Bir atasözü vardır, zeki adam

bulunduğu ortama uyan adamdır.”

Teyzemin bu tavsiyeleri beni korkuttu. Yatağıma yatınca

düşünmeye başladım. Rafet olsun görümcem olsun veya

kayınpederim bana ters gelen bir harekette bulunmadılar. Onlar gibi

ben de uymaya çalışırım.

Daha sonra nişan bitip herkes giderken Rafet’in bana, “Solmaz

canım belki yorgunluk oldu ama bu nişanın hızlıca yapılmasında zorluk

çıkarmadığın için çok teşekkür ederim. Şimdi ben de size daha rahat

gider gelirim,” demesini düşündüm.

Kayınpederim de, “Kızım bir arzun var mı?” diye sormuştu

ayrılırken.

Görümcem, “Annemi ben yarın gelip alırım. Beraber alışverişimizi

yaparız. Saat bir gibi sizde olurum,” diyerek yarının programını

yapmıştı. “Rafet’e ait nişan ağırlığını Solmaz ve Rafet kendi başlarına

daha güzel alırlar,” demişti.

Onlar gidince annemle aramızda şöyle bir konuşma geçti:

“Sen yarın ne alacaksın?” diye sorduğumda,

“Kızım bizim de vazifemiz var. Rafet’e nişan ağırlığı alacağız ama

onları siz Rafet ile beraber isteğinize göre alırsınız. Ben esas

kayınvalidene bir hediye almak mecburiyetindeyim. Ne alacağımı da

şimdi bilmiyorum, bakacağım!” dedi.

56

“Anne nişan ağırlığı ne? Ben ne alacağım?”

“Solmaz en azından gömlek, kravat, çamaşır, pijama, robdöşambr

alırsın.”

“En aşağısı buysa esası ne ki?”

“Esası takım elbise, saat, kol düğmesi gibi her şey tam olur.”

“Anne, Rafet’in saati var istemez zaten. Diğerlerini alalım, her

zaman lazım!”

Yatakta hep bunları tekrar tekrar düşündüm. Uykum tamamen

kaçtı. Çok zaman sonra dalabildim. Sabah zor kalktım.

Okula giderken bir kutu çikolata alıp götürdüm arkadaşlarıma

ikram etmek için. Nereden icap etti dediklerinde de nişanlandığımı,

evde aile arasında olduğu için onları çağırmadığımı da söyledim. Beni

tebrik ederlerken, kutu da elden ele dolaştı. Nihayet Ali’nin de bizim

yanımıza geldiğini gördüm. Nişan şekeri diyerek ona da uzattılar

kutuyu.

Elini uzatırken “Kimin başı ateşle yandı?” diye sordu.

“Solmaz’ın!” kelimesini duyunca bana döndü, “Sivri Kız, yüzüğü de

taktın mı?”

“Evet!” diyerek yüzüklü elimi uzattım.

Göz göze gelince gözleri çok şey söyledi ama okuyamadım. Sanki

sitem doluydu. Çünkü o bakışın altında ezildim. Çikolatayı aldı süratle

döndü gitti. Kendimi suçlu hissettim. Her zaman kendi hislerime göre

hareket ettim. Rafet’e âşık olmasaydım bana cazip gelen insan Ali’ydi.

Onun için ne zaman Rafet’in aşkından şüphelensem hırsımdan Ali’yi

düşünüyordum. Bu düşüncenin etkisiyle ona toleranslı durdum. Bu

sitemkâr bakışların sebebi bu olmalı.

Akşam eve geldiğimde annem ve görümcem alışverişten

dönmüşlerdi. Aldıklarını teyzeme gösteriyorlardı. Benim geldiğimi

görünce, “Gel bak bakalım beğenecek misin?” dedi annem. “Bu işleri

senin yapman lazım ama sende o gayret nerede!”

57

Görümcem, “Solmaz okulunu ihmal etmiyor. Hukuku hiç

kalmadan okuyor. Ses çıkarmaya hakkımız yok.”

Ben de alınanlara bakmaya başladım. Kayınvalideye bir güzel

döpiyes almış, bir de şal. “Anne çok beğendim! Keşke kendine de

alsaydın!” dedim.

Onlar eşyaları paketlerken, “Teyze, senin gitmediğine sevindim!”

dedim.

“Kızım ben yılbaşını sizde geçireceğim. Hazır gelmişken

kardeşimle biraz beraber olurum.” Sonra görümceme döndü,

“Yavrum, otuz altı yaşımda eşimi kaybettim. Üç çocukla dik durmaya

gayret ettim. Ama ailem hep yanımdaydı. Onlarla ahbaplarım bana

yetti.”

Görümcem eğilip, teyzemi öptü. Sonra da bize dönüp, “Ben artık

gideyim. Bavulları da hazırlayacağım. Babam sabırsızdır, ama yarın

size uğramadan da gitmez,” dedi.

Sabah erken kalktık. Onlar da Rafet’le beraber geldiler. Rafet

onları yolculayabilmek için izin almış. Kahve içerken Rafet, “Baba

cebine öyle kabarık ne koydun, şıklığını bozmuş,” deyince

kayınpederim güldü;

“Bizim kaşık düşmanına, sana ne alayım diye ısrar edince, bana bir

yüzüğünü ölçü vermişti. Ben de dün ona göre bir yüzük aldım.”

Rafet ve görümcem yüzüğü görmek istediler. Kayınpederim önce

çıkarmak istemedi ama ben de onlara katılıp, “Haydi baba, lütfen

görelim!” diye ısrar edince,

“Gelin kızım, gel seni öpeyim göstereyim o zaman,” dedi. Ben de

kendimdeki bu samimiyete şaşırarak yürüdüm, sarılıp yanağımdan

öptü. Sonra cebinden kutuyu çıkardı. Yanları pırlantalı çok güzel bir

zümrüt yüzüktü. Hemen herkesin ağzından bir beğeni nidası yükseldi.

“Hanımın gözlerinin renginde aldım,” dedi keyifle. Rafet de sarılıp

babasını öptü. O da annesine çok düşkündür, her vesileyle bahseder.

58

Misafirler vedalaştılar, ben de Rafet’le beraber aşağı inip onları

yolculadım. Eve dönmedik. Bir yerde oturup kahve içtik. Sonra Rafet

de birliğine döndü.

Yeni yılın sürprizi

O gün okula gidemedim. Her zamanki gibi Rafet’i görünce dünyayı

unutuyorum. Benim dünyam Rafet oluyor.

Annem, “Solmaz yılbaşını hiç konuşmadık. Her şey üst üste geldi.

Biz teyzenle konuştuk, eğer siz Rafet’le bir plan yapmadıysanız bizim

evde toplanalım diyoruz. Güler ve Ahmet’i de çağıralım.”

“Bizim bir planımız yok anne, iyi olur!” Hemen Güler’e de telefon

açtım.

“Bu karnımla bir yere gidemem zaten. Sizde toplanırsak bana da

daha iyi olur,” dedi. “Yalnız annemle babamı da çağıralım!”

Zaten onlarla bizimkiler çok samimiler. Daha önce de birçok

bayramı, yılbaşını beraber geçirmişler. Güler’in annesine de telefonla

söyledim durumu. Sevinerek kabul ettiler.

Daha sonra Rafet telefon açtığında ona da söyledim.

Rafet, “Ben de size söyleyecektim ama unuttum. Bu cumartesi

konuşurum diye düşünmüştüm. Burada tanıdığımız bir Erzurumlu

lokanta var, yılbaşı için hindili pilav hazırlıyorlar. Orayla konuşurum, siz

ayrıca uğraşmayın!” dedi. “Bir de tatlı alırım. Anneni çok yorma.

Yabancı yok nasılsa!”

Cumartesi günü Rafet bize geldiğinde annem ve teyzem çocuğu

muhasaraya aldılar.

“Yavrum, bizim kızımız hiçbir şey bilmez. O öyle zanneder ki her

şey kendiliğinden olur. Onun için seninle konuşurken sen ne desen,

tamam, der. Ona bakma sen! Daha okulunu yeni bitirdin. Yılbaşında

59

bir masraf yapma sakın, biz yaparız her şeyi. Sadece yılbaşı için

demiyorum. Benim kızıma güvenmiyorum, sen ne yapsan onun sesi

çıkmaz. Lütfen bizi dinle, sen hala talebe sayılırsın!”

Rafet durakladı, nasıl hitap edeceğini bilemedi. “Tamam efendim!

Yalnız ben hesabımı da bilirim, inanın! Babam bunu bize öğretti. Her

sene kârının %15’ini bana, %15’ini de ablama verdi. Ve dedi ki, baba

parası rahat yenir, bu sizin paranız, ister yiyin ister biriktirip sermaye

yapın, o sizin bileceğiniz iş. Ben İstanbul’da okurken de, ‘Ben sana

Erzurum’da okuyan çocuğuma ne kadar para gönderiyorsam o kadar

gönderirim, daha da beş kuruş ilave etmem,’ dedi. Ben o parayla

yaşamayı alıştım. Yalnız annem dayanamaz bana gizlice okula gelirken

biraz para verir. Babamın verdiği paraları da biriktirdim bankada.

Peder beyin söylediği gibi oldu, yani kendi parama kıydım ben. Onun

için üzülmeyin lütfen. Yılbaşında hindili pilavı, tatlıyı, meyve sepetini siz

almayın. Ayrıca Solmaz öyle çok para harcayan biri değil, korkmayın

yanlış yapmayız.”

Artık teyzem hemen, “Tabi yavrum! Biz de seni kendi evladımız

gibi gördük, bu kadar açık konuştuk! Şimdi bizim de içimiz rahat etti.

Kusura bakma!” dedi.

Rafet, “Teşekkür ederim. Her zaman bu samimiyetiniz beni mutlu

edecektir.”

Yılbaşı gecesi için o gün berbere gittim. Eve gelince masaları

hazırladık. Güler’e telefon açıp erken gelmesini söyledim. Hazırmış

zaten, hemen çıkıp geldi. Annemlerin hazırladığı mezeleri

zeytinyağlıları masaya sıraladık. Yine pencerenin önüne dizildik. Hem

diğerlerini bekliyoruz hem de konuşuyorduk ki kapı çalındı. Kapıyı

açınca genç bir delikanlı, “Solmaz Hanımların evi mi?” diye sordu.

“Evet,” deyince dönüp arkasındaki bir başka kişinin elinden

kocaman bir meyve sepetini aldı. Ama bize uzatmak yerine, “Bu biraz

büyükçe, siz götüremezsiniz! Yerini gösterin, ben bırakayım!” dedi.

60

Salona alıp, üzerine koyabileceği bir sehpa gösterdik. Bahşiş de

verip gönderdik. Kocaman ve çok süslü bir sepetti. Annemler hala

sepetin başında inceleyip söyleniyorlardı: “Ne kadar süslü bir şeymiş!

Bu Erzurumlular da her şeyi biliyorlar!”

Biraz sonra Güler, “Ben biraz uzanıp dinleneyim,” dedi ve gidip

benim karyolama uzandı. Ben de annemlere kahve hazırladım.

Kahveler henüz bitmemişti ki Ahmet kayınpederi ve kayınvalidesi ile

birlikte geldi. “Rafet geldi mi?” diye sordu.

“Henüz gelmedi. Hindi de gelmedi.”

“Sıcak olsun diye onu geç gönderirler. Güler yine yatıyor mu?”

“Evet, biraz evvel gidip uzandı. Çok ayakta kalamıyor artık.”

Ortalık kararmaya başlamıştı. Kapı çaldı. Açınca, hindiyi getirdik,

dediler. Aynı anda Rafet de asansörden indi. “Sen bırak ben alırım,”

deyip başını uzattı. Elinde çiçekler vardı, onları bana verip hindiyi aldı.

İçeri getirip masanın ortasına koydu. Ben Rafet’in getirip bana uzattığı

çiçekleri vazoya yerleştirirken herkes masaya oturdu.

Ahmet Güler’i kaldırmaya gitti ama heyecanlı bir şekilde geri

döndü; “Güler sancılanıyor!”

Hepimiz odaya koştuk. Erkekler ayakta kala kaldılar. Güler’in

ifadesinden çok acı çektiği belliydi.

Annesi, “Kızım neden söylemedin?”

“Anne, arada bir gelip geçiyordu. Yine geçer diye bekledim ama

geçmedi.”

Hemen hastane doktoruna da telefon ettik, o da hastaneye gelsin

diye. Ahmet doktorla konuşurken biz de Güler’in koluna girip asansöre

götürdük. Aşağı inince arabanın arkasına Güler ve annesi, öne de

Ahmet ve Rafet binip gittiler. Hepimiz heyecanlandık ama sakin olmaya

çalışıyoruz. Hayırlısı ile yeni yıla geliyor, diye düşünüyoruz. Yüzlerde

heyecanın yanında sevinç de var. Bir zaman sonra ayaktakilerin aklına

oturmak geldi. Nasıl oyalanacağımızı bilemedik. Biraz sonra telefon

61

geldi Ahmet’ten. Doğum sancısı ile içeri almışlar. Rafet ile annesi,

doğum için hazırladıkları eşya bavulunu almak için şimdi eve

gidiyorlarmış.

Dakikalar geçmek bilmiyor gibi. Herkes soğukkanlı durmaya

çalışıyor, bir şeyler konuşuyoruz, arkasına bir sessizlik. Nihayet telefon

tekrar çaldı. Ben açtım, Ahmet’in heyecanlı sesini duydum; “Solmaz,

bir oğlum oldu! Güler iyi!”

Ben de diğerlerine tekrarladım sevinçle. Aynı konuşmayı, sanki

duymamışlar gibi herkes yanındakine tekrar aktarıyor. Telefonu elden

ele kapan herkes Ahmet’i tebrik etti. Sanki çok yorulmuşuz gibi, bir

kahve içelim de dinlenelim, dediler. Yemeği sonra yeriz. O yüzden

oldukça geç oturduk masaya.

Biz sofradayken Ahmet ve Rafet geldi. Annesi Güler’in yanında

kaldığı için Ahmet’i de göndermiş.

“Oğlumu görmeniz lazım! Parmakları tırnağım kadar. Üstelik

uçlarında tırnakları da var. Gözleriyle yeni dünyasına bakıyor,” diye

anlatıyor Ahmet. “Hayret edersiniz, nasıl biliyor da annesinin memesini

emiyor! Nereden öğrenmiş şaşar kalırsınız!”

Sanki karşısında anlattıkları hiç çocuk görmemiş, bu tecrübeyi bir

tek onlar sahip olmuş gibi heyecanlanmıştı Ahmet. Kimse de onun

heyecanını bozmadı. Herkes çok neşelenmişti. Kadehler doldurulup

kaldırıldı.

Saat sabaha karşı ikiyi bulmuştu. Hemen herkesin de uykusu geldi.

Meyve sepetine hiç el sürülmemişti. Piyango çekilişini de kaçırdığımız

için biletlerimize de bakamamıştık. Yarın gazeteden bakacağız artık.

Güler’in babası Ahmet ile beraber bir hastaneye uğrayalım diyerek

kalktılar. Diğerleri yattılar. Rafet ve ben bir hayli oturduk. Meyve

sepetinden yedik biraz. Rafet’in aklı da yeni doğan bebekte kalmıştı.

“Ah Solmaz, göreceksin, o kadar küçücük ki! Ama parmakları tırnakları

da o küçücük ele sığmış,” diye o da Ahmet gibi anlatıyordu.

62

Gitmek için kalktığında ayrılmadan önce, “Solmaz bu geceki

güzelliğinin, şıklığının farkındayım ama ancak şimdi söyleyebildim.

Kimse yokken sana bir defa daha sarılayım,” diyerek beni sıkıca

kucaklayıp öptü.

Haliyle sabah geç kalktık. Kahvaltıdan önce annem, “Kızım önce

bir akşamın dağınıklığını toplayalım, sonra Güler’i görmeye gideriz.”

Teyzem kahvaltıyı hazırlarken biz de ortalığı toparladık. Güler’i

görmeye ancak öğleden sonra gidebildik. Bebeğini kucağında

emziriyordu. Beni görünce, “Gel Solmaz teyzesi, oğlumun güzelliğini gör!”

Ahmet ve Rafet akşam o kadar anlattılar ama ben de bakınca çok

küçük buldum. “Sahiden çok güzel!” dedim.

Aslında pek de görememiştim. İki gün sonra evlerine çıkıp, bebeği

evlerinde tekrar görünce, ne kadar sevimli bir bebek, diye düşündüm.

Annesi hep kızının yanındaydı. Güler ayakta dolanıyordu, sağlığı da

neşesi de yerindeydi. Sonraki günler ben yine okula devam ettim,

derslerimle ilgilenmeye çalıştım. Sadece cumartesi günü benim

beklediğim gün. Rafet gelince biraz annemlerle oturuyoruz. Annemler

oturma odasına geçince Rafet kanepeye uzanır ben de yanında ders

çalışırım. Arada dinlenirken de o benim kucağıma dayar başını, ben de

onun saçlarıyla oynarım. Bundan hoşlandığını biliyorum. Hemen yüz

hatları değişip, bir dinginlik ifadesi gelir yüzüne.

Uğursuz mektup

Rafet terhis oldu. Erzurum’a gitmesi lazım ama gidemiyor. Otelde

kalmaya devam ediyor. Akşamları okul çıkışında gelip beni alıyor. Ali

gülüyor bu duruma, “Erzurum dadaşı seni mi koruyor?” diyor.

Hafta içinde derslerimle ilgilenmem gerektiğini bildiği için Rafet

genellikle benimle beraber eve kadar geldikten sonra ayrılıyor. Her ne

63

kadar ondan ayrılmak istemesem de ben de bu duruma rıza

gösteriyorum. Hafta sonları hep beraberiz, sinema veya tiyatroya

bazen Ahmet ve Güler’e giderek vakit geçiriyoruz. Böylece üçüncü

senemi de tamamlamama az kaldı, bir yılım kalıyor artık diye

düşünüyordum.

Benim hep mutlu bir çocukluğum ve bugüne kadar da huzurlu bir

hayatım oldu. Rafet’i tanıdıktan sonra heyecanlı bir hayat başladı, aşka

döndü. Artık hayatımı bu aşka yani Rafet’e göre düzenliyordum.

Bundan da büyük mutluluk duyuyordum. İşte böyle mutluluk içinde

yüzerken aldığım bir mektup ile şimdiye kadar bilmediğim tatmadığım

bir acının ortasında kaldım. Ayrıca onurum kırıldı, hayattan

yaşamaktan nefret ettim. Mektubu defalarca okudum.

“Solmaz Hanım,

Size bu mektubu benim başıma gelen sizin de başınıza gelmesin,

ne kadar erken uyanırsanız o kadar iyi olur diye yazıyorum. Ben geç

kaldım, çok ıstırap çektim, evliliğim de bitti. Rafet sizden önce

akrabalarından Züleyha isminde bir kıza deli gibi âşıktı. Lisede

başlayan bu aşkı herkes bilir. Önce nişanlandılar sonra nişanlısı onu

terk etti. Siz onun teselli kaynağı, aşkını unutmak için bir ilaçsınız.

Ama olmuyor, unutmuyorlar. Doğru olduğunu Erzurum’da kime

sorsanız bilir. Şimdi Züleyha Hanım noter olarak çalışıyor. Bunun

benzeri bir durumu ben de kendi evliliğimde yaşadım İnşallah kendi

hayatımdaki olaylar dolayısıyla yanlış bir uyarıda bulunmamışımdır.

Yine de düşünün. Her şeye rağmen mutluluklar dilerim.

İmza, isim yok ama mektubu her okudukça başka düşüncelere

kapıldım. İsmini yazmamış ama Rafet’i tanıyan birisi olduğu belli.

Yoksa ne diye oturup bana bu mektubu yazsın. Önce mektubun

içeriğini tamamen reddettim. Rafet beni çok seviyor, bunu anlamamak

için insanın kör olması lazım. Benim hislerim bu kadar zayıf mı ki

sevginin derecesini görmeyeyim, anlamayayım. Onun başına böyle bir

64

şey gelmiştir, olabilir. Rafet de daha önce Züleyha’yı sevmiştir ama artık

beni seviyor.

Ama sonra daha farklı düşündüm. Solmaz, aşkın için bu kadar

toleranslı olma, dedim kendime. Bu hem kendine hem de bu çok

önemsediğin sevgine hakarettir. Şöyle bir düşün, Rafet’le tanıştığınız

günleri gözünün önüne tek tek getir. Sadece saygılı ve kibardı. Aşkını

belirten bir iz yoktu. Sadece arada bir bakışından başka bir şey yoktu.

Onu da ben aşk olarak görmek istedim belki. Şimdi şunu anlıyorum ki

bu bakış beni inceliyordu, intikam hırsı için müsait olduğuma karar zor

verdi. Bütün bir yaz sustu. Tam yaz bitti derken artık karar vermesi

lazımdı. Onun için o gün bana sordu ve söyledi. Bense günlerce

beklediğim teklifin üstüne atladım. Hayır, Solmaz aklın varsa hakikati

kabul et.

Bu karar beni karar verme rahatlığına kavuşturdu. Bu defa da

yaşamanın anlamı kalmadı. Her şey ne kadar anlamsız ve boş. Bütün

bu emekler, çabalar bu boşluğu yaşamak için mi? Hayır bana bunları

yaşamaya mecbur eden Rafet’ten ben de intikamımı almalıyım. Aşkıyla

beni göklere yükselten, bulutlarda uçuran bu adamdan da, yere

düşmeme sebep olan, karanlıklara boğan, hayal dünyamı yıkan,

insanlara olan güvenimi yok eden, ailemin yanında kararından dolayı

küçük düşüren bu aşkımdan da nefret ediyorum.

Uyuyamadım. Yavaşça kalktım salona geçtim. Her zaman çok

severek oturduğum pencerenin önünde oturup caddeye baktım. Tek

tük arabalar arada bir geçiyordu. O kalabalık caddeden eser yok. Çok

seyrek de olsa insanlar da geçiyor. Acaba bunlar şu anda nereye

gidiyorlar? Sevgilisinden mi dönüyor? Mutlu mu? Olsa bile bir gün

sonra ne olacağını bilemez. Bu düşünceler içinde orada dalmışım.

Sabah annem üzerime bir örtü örterken uyandım, kalkıyorum, dedim.

Annem, “Üşümedin mi burada uyudun?”

“Hayır anne! Sabah erken uyanıp geldim. Otururken uyumuşum.”

65

“Hayırdır, neşesizsin!”

“Bilmiyorum, belki kış yorgunluğu ancak çıkıyor.”

“Evet, evet! Nişan, misafirler, okulun derken yoruldun.”

Ertesi gün Rafet gelecekti. Eski sevincimin yerini bir endişe aldı.

Ona nasıl soracağımı, nasıl tepki göstereceğimi bilemiyorum. Hırsıma

göre hareket etmek istemiyorum.

Rafet gelene kadar odamdan çıkmadım. Gelince annem seslenene

kadar da bekledim. Sonra içimden dua ede ede çıktım. Her şeye

rağmen gülümsedim, Hoş geldin Rafet, nasılsın? Sana bir yorgunluk

kahvesi yapayım mı?”

Ben de bir farklılık olduğunu anladı yine de. Yüzüme şaşkın şaşkın

baktı. “Ne oldu Solmaz? Bir şeye mi sıkıldın?”

Hâlbuki ben sükûnetimi devam ettirmek istiyordum. Annem o

sırada salondan çıkıyordu. Rafet’in sözünü duyunca o da devam etti;

“Ben de biraz önce onu söyledim. Bu hafta pek neşesiz.”

Ben duymazdan gelip mutfağa geçtim. Cevaplamaktan kurtuldum.

Salona kahveler elimde döndüm. Rafet pencerenin önünde

oturuyordu. Kalkıp kahveleri alırken, “Burada içelim,” deyince ben de

pencere önünde karşısındaki koltuğa oturdum.

Ne konuşacağımı bilemiyordum. Bir zaman sessiz durdum. Sonra

Rafet, “Solmaz söylesene canın neye bu kadar sıkkın?”

Hırsıma hâkim olamadım, “Ben senden ayrılmaya karar verdim,”

dedim.

İnanamadı. Gülümseyerek, “Peki neden?” dedi.

Ben de bütün ipleri koparan cevabı verdim: “Eski sevgilime

dönmeye karar verdim.”

Rafet’in suratı allak bullak oldu. Gözleri neredeyse yerinden

çıkacaktı. Çok ileri gittiğimi anlamıştım ama başka bir şey diyemedim.

Yerimden kalkamadan ağlamaya başladım. Biraz sonra Rafet’in elini

omuzumda hissettim.

66

“Ağlama!” dedi. “Hayırlısı neyse o olur!” Sonra da ayağa kalkıp,

“Benim de işim vardı, müsaadenle!” diyerek salondan çıktı. Yerimden

kalkamadan dış kapının kapandığını duydum.

Koşup yatak odasına girdim, kapımı kilitledim. Kendimi yatağa atıp

yorganı başıma çektim. Biraz sonra annem kapıyı çaldı, “Neden

kilitledin kızım? Rafet neden hemen gitti?”

“Anne yatacağım, beni bırak!”

Babam da oturma odasından sesleniyordu, “Hanım, bırak çocuğu!

Belli ki münakaşa yapmışlar. Biz seninle kaç defa yapmıştık!”

İçimden, “Ah babacığım, keşke ağzıma sahip olsaydım da bu işi

münakaşa ile bitirseydim!”

Kendimi aptal gibi hissediyorum

Aradan birkaç hafta geçmesine rağmen Rafet ne aradı, ne de eve

geldi. Ondan haber alamadıkça bu durumun doğruluğuna daha çok

inandım ve kahroldum. Diğer yandan annem beni sıkıştırıp duruyordu;

“O çocuk seni seviyor Solmaz! Çok da efendi, sana bir şey yapmaz!

Sen mi yaptın kızım? Söyle bak! Sen de çok seviyorsun onu,

ayrılamazsın!”

Benden bir cevap alamayınca. Devreye Güler’i soktu. Güler ile ne

kadar yakın olduğumuzu biliyor. Ama ben bu durumu Güler’e

anlatamazdım. Gururum çok kırılmıştı. Rafet’e kızdığım kadar

kendimden de utanıyordum. Bu defa Ankara’dan Teyzemin kızı Mine

çağrıldı. Her zaman olduğu gibi benim odamda kalıyordu.

Rafet’le dargınlığımız iki ayı bulmuştu. Ben de birkaç kilo verdim.

Dayanacak gücüm kalmadı. Geldiğinin ikinci gecesi Mine beni

sıkıştırınca çıkardım mektubu uzattım. Okudu; “Sen delisin!” dedi. “Bu

yazılanlar doğru olsa dahi eski sevgilisini mi kıskanıyorsun? Seni ne

67

derece sevdiğini görmüyorsan budalasın kızım!”

“Ben bunu Rafet’e bildireceğim!” dedi.

“Yapma!” dedim ama beni dinlemedi. Durumu izah eden bir

mektup yazıp içine bu bana gelen mektubu da koyup göndermiş

Rafet’e. Aslında içimden bu duruma sevindim. Benim gururumu yenip

yapamadığımı o yapmıştı. Yazdığı mektupta bu dargınlığın sebebinin

ekte gönderdiği mektup olduğunu söylemiş. Benim deliye döndüğümü,

ona kızdığım için ne yapacağımı bilemediğimi, hastalandığımı, kilo

verdiğimi yazmış. Bu durumu uzatmadan izah etmesini istemiş.

Sonraki günlerde Mine ile bir hayli konuştuk. Bu durumun mantıklı

bir açıklaması olduğuna emin olduğunu söyleyerek beni teskin etti.

Benim de çok suçlu olduğumu, sevgimin çokluğu yüzünden onun

üzerine düşecek ufak bir gölgeyi dahi çekemediğimi söyledi.

“Göreceksin bak! Mektup birkaç gün içinde elinde olur! Hemen

telefon açıp durumu anlatacaktır,” diyordu.

Mine’nin mektubu göndermesinin üzerinden üç gün geçmişti.

Sabah Mine kalkmış aşağı inmişti ama ben daha yatakta tembellik

yapıyordum. Kapı çaldı. Kim geldi diye dinledim. Ayırt edemedim. Bir

hayli ses geliyordu. Ses etmeden bekledim. Nihayet Mine odaya girdi.

Yüzü gülüyordu.

“Kalk hemen!” dedi. “Çocuk uçmuş gelmiş!”

Ben de kalkarken Mine durumu anlattı; “Heyecanlanma! Mektubu

almış. Okuyunca çok şaşırmış. Bu yazılanların doğru olmadığını, bir

yanlış anlamadan kaynaklandığını söyleyip özür diledi. Bu durumun

kendi kabahati olduğunu, sana hiçbir şey sormadığını, söyledi.”

Bu sözleri duyunca rahatladım. Arkama bir şey giydim. Aşağı

inerken baktım ki babamlar oturma odasının kapısını kapatmışlar.

Salona gittiğimde de Mine kapıyı çekip bizi yalnız bıraktı. Rafet elinde

mektupla dikiliyordu. Benim geldiğimi görünce bana doğru yürüyüp

kollarını uzattı, beni kucakladı. Ağlayarak ona sarıldım.

68

“Solmaz özür dilerim! Benim yüzümden üzüldün. Keşke o zaman

bu mektubu gösterseydin. Ben de sana açıklardım. İkimiz de bu kadar

üzülmezdik. Mektubun doğru tarafları var ama esası yanlış. Amcamın

kızı Züleyha var. Benimle yaşıt. Biz beraber büyüdük. İlkokula başlayıp

liseyi bitirene kadar beraber okula gittik geldik. Ailemiz yalnız

gitmemizi istemiyordu. Şimdi de gerçekten noterlik yapıyor. Bunlar

mektupta yazılanların doğru olan kısmı. Yanlış olan ise bizim sözlü,

nişanlı olmamız. Benim sürekli Züleyha ile beraber dolaşıyormuş gibi

gözükmem dolayısıyla çevredekiler bizi birbirimize yakıştırmışlardı.

Ama aslında Züleyha benim arkadaşım Yusuf’a âşıktı. Benden daha

gelişkin bir kızdı, bana çocuk muamelesi yapardı. Kuvvetliydi de.

Küçükken ondan çekinirdim. Çocuk halimle ne isterse yapardım. Yusuf

ile görüştüklerini, mektuplaştıklarını gizlerdim ben de. Zaten Yusuf’un

ailesi ile amcamlar çok anlaşamazlardı. O yüzden onlar duyar diye çok

korkardı Züleyha. Daha sonraki yıllarda aileler arasındaki problem bitti.

Züleyha ve Yusuf evlendiler, hala da mutlu bir evlilikleri var.”

Bütün bunları sayarken de benim oturmamı sağladı.

“Keşke en başta bu mektubu söyleseydin. Yine bağırsaydın bile

sana kızmazdım,” dedi Rafet. “Şimdi ne oldu? Neden ağlıyorsun?”

“Kendi sözüme ağlıyorum,” dedim.

“Hangi sözün?”

“Eski sevgilim!”

Rafet, ”Artık bütün olanları unut. Bu güzel barışma anı yaşayalım,”

dedi.

Sözleri etkili oldu, yavaş yavaş sakinleştim. Gidip elimi yüzümü

yıkadım, kendime geldim. Geri gelip tekrar Rafet’e sarıldım; “Rafet, bir

sınavdan geçtik ve ikimiz de aşkımızı ispat ettik, değerini bildik. Bu olay

bitti. Kaldığımız yerden devam edelim.”

Annem ve babam da yanımıza geldiler. Onları da öptüm ve özür

diledim. Babam, “Kızım önce kendinden özür dile. Kendini yedin

69

bitirdin,” dedi. Sonra Rafet’e döndü, “Oğlum bunlar gençlik feveranları.

Şimdi biz istesek de olmaz. Her şey doğanın kurduğu düzende işliyor.”

Mine ertesi gün Ankara’ya döndü. Onu yolculayıp eve

döndüğümde Rafet de gelmiş bizimkilerle oturuyordu. Öğleden sonra

annemle babam bir akraba ziyaretine gidince Rafet, “Solmaz gel de

kanepede otur. Ama hiç kalkma, başımı dizine koyup biraz yatayım. Bu

da benim mükâfatım olsun.”

“Bu mutluluğu ben de en az senin kadar hak ediyorum. O süreyi

ben de çok kötü yaşadım Rafet. Sen benim dizimde yattığın sürece

ben de aynı mutluluğu yaşarım.”

Birbirimize sarıldık. İşte o an aramızda hiçbir olumsuzluk kalmadı.

Pazar günü beraber Güler ve Ahmet’e gitmeye karar verdik.

Huzurlu bir geceden sonra kalkıp Rafet’in gelmesini bekledim.

Güler ve Ahmet çok sevindiler. Bebek de yedi aylık olmuştu. Güler’in

kıvırcık saçlarını almış, yüzüne lüle lüle dökülüyordu. Güler artık eskisi

gibi uzun yürüyüşler yapamıyormuş. Sadece akşamüzeri çocuğu

arabasına yatırıp Ahmet’i karşılıyormuş.

Ankara’dan teyzem geliyor

Okullar açıldı. Ben de üniversiteye gitmeye başladım. Hukuk son

sınıftayım artık. Haziranda bitirmek için çok gayret ediyorum ama

bunu başarmam ancak bir mucize olacak diye düşünüyorum. Okulda

Ali ile konuştuğumda kabul etmiyor, şimdiye kadar başardın, bundan

sonra da başarırsın elbette, diyor.

Okulda sağ sol olayları da gittikçe şiddetleniyor. Ali de sol görüşlü

bir grubun içinde. Oldukça da aktif. Sürekli olarak gösteriler

düzenleniyor, konuşmalar yapılıyor. Bazen biz tarafsız kalmak istesek de

olmuyor. Yürüyün diyorlar, hep beraber yürüyoruz. Bağırın diyorlar

70

hep beraber bağırıyoruz.

Babamlar da dâhil herkes endişe içinde. Ben eve ne zaman geç

kalsam camlarda kalıyorlar. Ben de kendi endişelerimi bir kenara

bırakıp onları rahatlatmaya çalışıyorum.

Teyzemin küçük oğlu Ozan da İstanbul Teknik Üniversitesi’nin

İnşaat Mühendisliği bölümünü kazandı. Önceleri yurtta kalıyordu.

Ancak yurtlardaki bu sağ sol çatışmaları yüzünden ayrıldı, bizde

kalmaya başladı.

Teyzem bizi aradı ve artık İstanbul’a taşınmak istediğini söyledi:

“Mine İzmir’e, abisi de Adana’ya gitti. Ankara’da yalnız kaldım. Bir evim

var onu satıp İstanbul’da alayım. Ozan’ın da başında olurum. Burada

her an merak içindeyim. Hiç değilse orada akşamdan eve geldiğini

görürüm. Bana size yakın bir ev arayın. Ben de burada evimi satılığa

çıkarırım. Benim evim büyük ve güzel. Zannediyorum daha küçük bir

ev İstanbul’da alır. Olmazsa İstanbul’daki dükkânı da satarım.”

Babam Osmanbey’deki dükkânın satılmasına razı olmadı; “İçinde

kırtasiyeci oturuyor. Kirası güzel. Tek başına bir evin masrafını karşılar.

Onun için iki artı bir odalı ev yeter. Öyle bir ev arayın,” dedi.

Biz de fırsat buldukça ev arıyoruz. Komisyonculara da söylendi

ama bu civarda yeni ev pek bulunmuyor. Yerleşmiş semt, evler büyük,

üç veya dört odalı. Onlar da bir hayli pahalı. İşte tam o sırada bizim

apartmandan yaşlı bir karı koca çocuklarının evlerine yakın bir ev

bulup taşınmaya karar verdiler. Acilen evlerini satmaları icap etti.

Babam onlarla görüştü. Teyzemin de böyle bir durumu olduğunu,

karşılıklı anlaşabilirlerse teyzemin de Ankara’daki evini hemen

satacağını söyledi. Anlaştılar. Teyzem de, üstelik bizimle aynı

apartmana gelebilecek olmasına sevindi. Üstelik ev küçük de değil.

Hemen bir miktar peşinat gönderdi. Arkasından da Ankara’daki evi

sattı ve kalan borcu verdi. Yaşlı komşuların aldıkları ev yeni olduğu için

onlar hemen taşındılar. Biz de teyzemin evinde boya badana ve

71

tadilata başladık. Rafet ustaları takip etti. Teyzemin eşyalarının

taşınmasına ve yerleşmesine de yardımcı oldu. Bu sayede ben de her

zaman Rafet’i yanımda görmekten mutluyum.

Nihayet teyzem gelince annemin de yalnızlığı bitti. Bu sefer de

benim evlilik hazırlıklarımı yapmaya başlamamız lazım diyerek işe

koyuldu. Teyzemle beraber neler yapacaklarını konuşuyorlar. Arada

bana da soruyorlar. Ben de onlara “Benim işim sınıf geçmek, daha ne

istiyorsunuz benden?” diye cevaplıyorum. O zaman daha fazla

üstelemiyorlar.

Derslerimle uğraşıyorum ama Rafet’i her gün görmek istiyorum.

Erzurum’a gidecek ve uzun bir zaman göremeyeceğim. O da gidişini

uzatıyor. Yılbaşından sonra giderim diyor.

Ahmetler bu sene yılbaşını onlarda kutlamamızı istiyor. Ozan

istemiyor, yine bizim evde olsa üst komşunun kızını çağırırdık, diyor.

Neticede Ozan’ın istediği olmadı. Ahmet’in istediği gibi onlarda yaptık.

Güler’in geçen seneki meyve sepetinde aklı kalmış. O gece sancılanıp

doğuma gittiğinden hiç yiyemediğini söylediği için Rafet bu sene de

aynı sepetten yaptırıp getirdi. Yine aynı grupla toplandık. Masa

hazırlandı. Güler’in oğlunun da yaş günüydü. Herkes hediyesini verdi,

o ortada yürümeye çalışıyor. Rafet’in getirdiği meyve sepetine aklını

taktı, parmağını uzatıp bir şeyler söylüyor. Rafet de, “Bak bak! Parmağı

da büyümüş, badem kadar olmuş,” diye onun elini öpüyor. Bütün gece

Ozan da çocuğun peşinden ayrılmadı. Annem, onun Ozan’ın

çocukluğuna benzediğini söylüyor.

Rafet’in mektupları

Yılbaşı geçmişti. Rafet daha fazla İstanbul’da kalmayı uzatamadı.

Otelle ilişkisini kesti. Eşyalarını bize getirdi. Bu gece annemlerle

72

konuşması lazım. Yarın erkenden gidecek.

Akşam annem ve babamla yemekten sonra konuşmaya başladı.

Ben her zamanki gibi konuşmanın içinde olmak istemediğimden

kahve, su, meyve ikramı bahanesiyle yanlarından uzak durmaya

çalıştım. Yine öyle yaptım. Ama konuşulanları da takip ediyorum.

Rafet, “Efendim, babamın size söz verdiği gibi uygun gördüğünüz

bir zaman düğünü yapmak istiyoruz. Ama tabi tarihini önceden

belirleyebilelim ki ona göre hareket edelim. Babam ile görüştüğümde

bu konuda bir tarih bildirebilir miyiz, diye soruyor?”

Babam, “Çocuğum, yolcu yolunda gerekir. Bakalım hanımlar ne

kadar zaman istiyor?” diyerek anneme döndü.

Annem bu beklemediği mesuliyet karşısında önce durakladı sonra

da, “Yaza kadar hazırlanırız,” dedi.

“Öyleyse, hazirandan sonra temmuzun içinde diyelim şimdilik,”

dedi babam.

Rafet teşekkür etti. Annemler teyzeme çıktı. Rafet bana sarılıp,

“Çok şükür! Bunu da zorluk çıkmadan belirledik,” dedi. “Sen de

sevinmedin mi?”

“Benim aklım senin gitmende. Bana bu altı ay çok gelecek. Seni

daha göremeyecek miyim?”

“Solmaz, olur mu öyle şey? Ben her fırsatta gelirim. En aşağı ayda

bir görüşürüz!”

Sesimi çıkarmadım. Ayda bir bile bana çok az. Ama Rafet ayda biri

normal görünce sustum.

Rafet’i yolculadık. Gittikten bir gün sonra telefonlar başladı. Her

gece on bire doğru arıyor, uzun uzun konuşuyoruz. Sonunda annem

kızdı, “Kızım ayıp! Her şeyin bir kuralı var, saatlerce konuşulmaz!”

deyince konuşmalarımızı kısa kesmeye başladım.

Rafet de bu defa mektup yazmaya başladı:

“Solmaz canım, telefon konuşmaları bana yetmiyor. Geceler uzun,

73

bu defa mektupla senle konuşmaya karar verdim.”

Sonraki günler gece telefonla konuşuyoruz ama gündüz de

mektubu bekliyorum. Her üç günde bir mektup geliyor. Böylesi daha

iyi oldu. Ayrılığımızı daha az hissediyorum Derslerime de vakit

ayırabiliyorum.

Sanki Rafet’in mektupları biraz da beni Erzurum yaşantısına

alıştırıyordu. Bir mektubunda şöyle yazıyordu:

“Solmaz, bugün babamın yanına giderken lapa lapa kar

yağıyordu. Her kar tanesi çeşit çeşit şekillerle düşüyor. Elime düşen bir

taneye bakınca bir kuyumcu, bir ressam çok isteseler de bu güzelliği

veremezler diye düşünüyorum. İçleri yıldızlarla, çiçeklerle, kristallerle

yapılmış. Onların hepsini kucaklamak istedim. Hepsi sanki sen oldun.

Senin sevgin oldu.”

Bir başka mektupta şöyle yazmış:

“Bugün eczane dükkânımızı aldık. Tam istediğim yerde. Şimdi içini

uygun şekilde düzenleyeceğiz. Bunlar beni çok mutlu ediyor. Çünkü

seninle kuracağımız hayatın basamakları olacak.”

Bir diğer mektubunda da şöyle yazmış:

“Bugün çok soğuk. Fırtına şiddetli, her taraf buz, yerler takır takır.

Ağzımızdan çıkan hava kaşlarımda saçlarımda donuyor. Neredeyse

küçük sarkıtlar oluşuyor. Senin bu havada nasıl dışarı çıkabileceğini

düşünüyorum. İmkânsız çıkamazsın! Diyelim mecbur kalırsan o

zaman da nasıl giyinmen lazım diye endişeleniyorum. Seni hiç

üşütmeyecek kalın tüylü, muflonlu paltolar, botlar düşünüyorum.

Şimdiye kadar dikkat etmedim ama herhalde bayanlar böyle bir

şeyler giyiyorlar. Aslında Erzurum soğuktur ama bu aşırı soğuklar

dört ay sürer. Ayrıca havası sağlamdır, hasta etmez insanı. Bunları

yazarken de, bilmiyorum seni alıştırmaya mı çalışıyorum yoksa kendi

endişelerimden kurtulmak mı istiyorum. Şunu bil ki, her vesileyle

seninleyim.”

74

Böyle sık sık mektuplar geliyor. Telefon konuşmamız gibi

mektuplar da çoğunlukla sevgi ve hasret dolu. Telefonda Rafet’e,

“Endişe etme! Ben hep kış manzaralarına heveslenirdim. Hele orada

paltosuna sarılıp yürüyen kişilere! Onun için sen yazdıkça orada olmak

istiyorum. Şimdiden vitrinlerde kışın Erzurum’da giyeceğim mantolara,

kazaklara bakıyorum,” diyerek endişelenmemesini söyledim.

Rafet yine bir mektubunda yazmış:

“Solmaz, İstanbul’a gelmeyi çok istiyorum. Ancak terhis olduktan

sonra Erzurum’a geç döndüm. Eczanenin hazırlıkları için zaman az

kaldı. Yine de dükkânı çabuk buldum sayılır. Tadilat çalışmaları da

ancak bitti. Şimdi ilaç tedariki için İstanbul’a geleceğim. Bir haftaya

oradayım. Bir hafta nasıl geçecek gel bana sor.”

Hasret bitiyor

Bir haftayı ben de çok heyecanla bekledim. Nihayet Rafet geldi.

Mümkün olsa o gün okula gitmeyecektim. Yine de babamlardan

çekindim ve gittim. Akşam eve gelince Rafet’i bulamadım. Ecza

depolarını görmeye gitmiş. Hava kararırken geldi. Annem teyzeme

çıkmıştı. İsabetli oldu, dakikalarca birbirimize sarıldık, öptük. Yemekten

sonra annemlerle beraber biraz sohbet ettik. Sonra babamlar oturma

odasına çekilip bizi yalnız bıraktılar.

Rafet, “Bugün çok yoruldum. Bir sürü eczane deposunu gezdim.

Şimdi dinlenmek istiyorum,” dedi. Hemen anladım, kanepenin başına

oturdum. Geldi defalarca ellerimi öptü dizime yattı.

Ertesi akşam teyzem bizi yemeğe davet etti. Rafet yine geç geldi.

Henüz hiçbir yerle anlaşamadı. Ahmet’le beraber geziyorlar. Ahmet

kendi çalıştığı depolara götürmüş. Daha ziyade onların üzerinde

duruyor. Bir yanlışlık eksiklik olursa Ahmet de tanıdığı için ilgilenip

75

düzeltebilir. Ayrıca fiyatta da daha fazla indirim alabilirler diye umuyorlar.

Teyzem de yemek yerken bunları anlattı. Babam da, “Doğru

düşünmüşsünüz,” diye onayladı. Sonra Rafet’e, “Biz de babanla

telefonda konuştuk,” dedi. “Bizim hanım yatak odasını ben görerek

burada alırım deyince, senin peder de, bütün mobilyalar İstanbul’dan

alınsın, gelin kızımız da görsün. O kullanacak, onun zevkine göre

olsun, dedi.”

“İyi olur efendim,” dedi Rafet. “Yalnız Erzurum’da henüz evi

tutamadık. Ablamın bir arkadaşı tayin olmuş gidecek. Oturduğu evi

ablam bana gösterdi. Beğendim ben de. Nisanın sonunda ancak

boşalacakmış.”

Teyzem, “Allah daha güzellerini size nasip etsin çocuğum. Güzel

olmasa da satın almıyorsun ki, nisan sonu çok münasip. Nisan olmaz

da mayıs olur. O da size olur.”

“Öyle ama boyanacak, eşyalar alınacak, yerleştirilecek. Yine de

nisan iyidir. Zaten o zaman boşalması kesin dediler.”

Bütün bu konuşmalar sanki benimle hiç ilgili değil. Ya onlar beni

sıraya koymuyorlar ya da ben kendimi olayın dışında tutuyorum. Bu

durumdan annem de rahatsız oluyor ki beni sıkıştırıyor: “Kızım,

nişanlımla konuş! Bütün bunlar para! Çocuk hem eczane açacak hem

de bu kadar masrafın altına giriyor. Sor da ona göre hareket et.”

Nihayet, Güler’e gittiğim bir akşam Ahmet’le Rafet beraber eve

geldiler ve eczane deposu ile anlaştıklarını söylediler. Çok neşeliydiler.

Ben de bunu fırsat buldum, “Nasıl anlaştınız? Ne kadar para verdiniz?

Paranız yetecek mi? Dükkân alındı, ev tutulacak, eşya alınacak, bütün

bunlar para!” diye soracak oldum.

Rafet elimi tuttu, “Sen bunları da düşünür müsün canım?

Düşünme. Derslerini düşün sen. Ben kendi paramdan ilk taksiti

yatırdım. Daha fazla da ödeyebilirdim ama Ahmet razı olmadı, gerek

yok diye.”

76

“Diğer masraflar ne olacak peki?” diye sordum.

“Canım bunların hepsi ile babam ilgileniyor. Ama ben paramı

biriktirdiğim için onun sırtından çok yük alıyorum. Zaten benim param

da babamın verdiği para. Yine de anacığım da para biriktirmiş, bana

buraya gelirken verdi. Bana da param biterse sıkılma iste diye tembih

etti. Ben de bugün ilk iş ablama telefon açtım. Anneme söyle

endişelenmesin, anlaşma yaptık ve ilk taksiti yatırdım. Param arttı bile,

dedim. Annem bana düşkündür.”

Solmaz, “Babana söylemedin mi?”

“Söylemez olur muyum? Her an telefonla durumu bildiriyorum. O

ticaretle meşgul biri. Her şeye hâkimdir! Ne lazım, ne kadar lazım,

hepsini tahmin eder. Yine de bana, sen paranı sakla sonra lazım olur,

ben göndereyim parasız kalma şimdi, dedi. Solmaz, rahatladın mı?

Senin bu konularda endişelenmeni istemiyorum. Canının sıkıldığını

bilseydim daha önce durumu anlatırdım. Artık rahat otur lütfen!”

Bir gün sonra Rafet Erzurum’a döndü. Her ne kadar telefonda

konuşsak mektuplaşsak da yanımda olmasının huzurunu vermiyor.

Ozan’ın tutuklanması

Rafet’in dönmesinden bir gün önce akşam yemeği bizde yerken

Ozan yine coşmuştu. Üniversitedeki siyasi olaylardan çok etkilenmiş

durumda. Arkadaşlarından bazılarını polis gözaltına almış. Bunun

büyük haksızlık olduğunu, insanların ideallerini, fikirlerini özgürce

söyleyebilme hakkı olduğunu, faşist baskı ile onları susturmaya

çalıştıklarını haykıra haykıra anlatıp durdu. Çok öfkeliydi. Teyzem ve

babam her ne kadar yatıştırmak istedilerse de başaramadılar.

 “Bu kadar ileri gitme! Kendi başını da derde sokacaksın. Senin

şimdi okuma zamanın. Her şey yavaş yavaş olur. Öfkeyle yapacağın

77

aşırı hareketlerin, senin ideallerin için de zararlı. Sükûnetle hareket

etmek lazım,” dediler ama Ozan’ın böyle sözlerle sakinleşecek bir hali

yok.

Rafet Erzurum’a gider gitmez telefonla aradı, konuştuk. Ama o

gece yine uyuyamamış, mektup yazdı bana. Ozan’ı da sormuş:

“Solmaz, sana mektup yazmak beni rahatlatıyor. O an seninle

konuşuyor gibi oluyorum, bir nebze rahatlıyorum. Ozan’ı da merak

ediyorum. Başına bir iş açmasın. Fazla coşkulu.”

Daha sonra yazdığı bir mektupta:

“İlaçlar ancak geldi şimdi onları yerleştiriyorum. Daha önce

eczanede çalışmış bir de kalfa buldum. İlaçların raflara yerleştirilmesi

konusunda tecrübeli. Her an satılan ilaçları daha altlara, kolay

alınacak yerlere koyuyor. Hepsini türlerine göre bir araya getiriyor.

Her iş bir tecrübe meselesi tabi. Bunları bana neden yazıyorsun diye

düşünme. Her anımı, her işimi seninle paylaşmış oluyorum. Ben öyle

hissediyorum canım. Seni çok çok çok seviyorum.”

Böyle okul, telefon, mektup diye günler geçerken Ozan da

korktuğumuza uğradı. Gözaltına alınan arkadaşları için aşırı tepki

göstermiş. Bir kaç arkadaşı ile beraber Ozan’ı da gözaltına almış polis.

Teyzemde huzur kalmadı. Abisi, ablası da İstanbul’a geldiler. Ama bir

şey yapamadılar. Teyzem susmak bilmiyor; “Çocuğumu coplayacaklar,

elektrik verecekler, çocuğumu sakat bırakacaklar,” diyerek ağlıyor.

Ben de okula gidince Ali’den işin aslını öğreneyim istedim; “Biliyor

musun Ali, bizim Ozan’ı tutukladılar! Sen benim yanımda görmüştün

onu daha önce.”

“Evet, tanıyorum Ozan’ı. İçeri girer çıkar, mühim değil,” dedi.

“Ali, öyle demiyorlar. Çok dövüyorlarmış, elektrik veriyorlarmış.”

“Bilmiyorum belki çok ileri gidenleri dövüyorlardır. Ozan sadece

bağırıp çağırmıştır. Delikanlı, azıcık dayak yese bir şey olmaz ama

Ozan’ı dövmezler, merak etme,” dedi.

78

Biraz rahatladım. Eve geldim teyzeme de anlattım; “Bu arkadaş da

solcudur. Girip çıkanlardan olayları bilir. Yanlış söylemez. Sen üzülme!”

Rafet’e de haber vermiştim. “Çok heyecanlı çocuk. İçeride olay

çıkarmayıp uslu dursa bari,” dedi.

Deniz annesinin hatıra defterini heyecanla okurken içeriden
ayak sesi duyar gibi oldu. Yavaşça ayağa kalkıp ışığı söndürdü.
Yatak odasının kapısını açtı. Işık mutfaktan geliyordu. Hafif bir ses
duydu. Annesinin uyandığını anladı. Mutfakta bir şeyle meşguldü.
Parmaklarının ucuna basarak annesinin defterini yerine götürüp
koydu. Sonra odasına dönüp ışığı yaktı. Odadan yeni çıkıyormuş
gibi yapıp, “Anne sen de ayakta mısın? Ne yapıyorsun?” diyerek
mutfağa girdi.

“Kızım bir sütlü kahve yapıyorum. Sen de ister misin?
Uyandım, daha uyuyamadım.”

“Tamam anne. Ben kendime yaparım, sen kendininkini iç
soğutma.”

“Yok kızım, ben de yeni koydum. Üstüne biraz daha süt ilave
ederim.”

Sütlü kahvelerini alıp salona geçtiler. Karşılıklı oturup içerken
de biraz sohbet ettiler. Mevzu zorluğu çekiyorlardı. Solmaz
torununun çok sevimli olduğundan bahsetti. “İnşallah senin de
yakında çocuğun olur. Çocuk evi doldurur. Neşen de bitmez, işin
de! Hadi artık sen yat kızım. Benim şimdi uykum yok. Zaten sabah
olmak üzere.”

“Ben de yatmak istemiyorum,” dedi Deniz. “Şu divanda
uzanayım biraz,” diyerek uzandı. Biraz sonra da yavaşça gözlerini
kapadı. Solmaz kalkıp, orada bulunan bir şalı üzerini örttü. Sonra
fincanları mutfağa götürüp yıkadı. Masada bulunan gazetelere

79

gözü takıldı. Kararsız bir şekilde biraz bekledi. Sonra eline bir
kalem alıp sudoku bulmacalarını yapmaya başladı. Bir süre sonra
o da daldı. Başını kaldırdığında ortalık aydınlanmıştı. Çay suyunu
ocağa koydu. Erzurum’da alışmıştı çok çay içmeye. Demlenmesini
beklerken saatin de bir hayli ilerlemiş olduğunu gördü.

Az sonra kapı çaldı. Büyük kızı Zeynep çocuğuyla gelmişti.
“Anne çayı sizde içeyim dedim. Herhalde Deniz’i kıskandım.
Deniz hala yatıyor mu?”

“Salonda uyuyakalmıştı. Bilmem kalktı mı?”
Zeynep salona geçti. Deniz hala divanda uyuyordu.

Kucağındaki çocuğu halının üstüne bıraktı. “Hadi git teyzeni
uyandır bakalım.”

Çocuk hemen teyzesinin yattığı kanepeye gitti. Dikkatle
yüzüne bakarken teyzesinin burun delikleri dikkatini çekti.
Parmağını uzatıp birine sokmaya çalışırken Deniz uyanıp yeğenini
görünce bir çığlık attı. Kalkıp kucağına aldı severek ve mutfağa
girdi. “Uyumuş kalmışım. Zeynep, siz ne zaman geldiniz?”

“Saat neredeyse on olacak güzelim. Siz ne zaman geldiniz
diyorsun.”

Kahvaltı masasını hazırlarken Zeynep de bir yandan
konuşuyordu: “Arkadaşlarım arka arkaya evleniyor. Ayni elbiseyle
iki düğüne gitmek istemiyorum. Hep aynı arkadaş grubu. Anne, bu
gece aklıma geldi. Senin giymediğim bir sürü kıyafetin vardı. Bana
olurlar sanırım. Onlardan bir iki tane verir misin?”

“Al tabi kızım. Dolabım da biraz rahatlar. Sana tam olurlar.”
Kahvaltıdan sonra yatak odasına geçtiler. Solmaz dolaptan tek

tek vermek istediği elbiseleri çıkarıyor, Zeynep de giyiyor
bakıyordu. Annesinin boyunda ve kilosunda olduğu için her giydiği
üstüne tam oturuyordu. Tabi bir fark vardı, annesi kadar güzel
değildi.

80

Solmaz büyük bir bavul açtı, “Burada çok şık bluzlarım var.
Onlardan da al bence! Senelerdir kimseye veremedim. Deniz sen
de bu bunlardan giyebilirsin.”

Deniz sevindi, “Doğrusu ben de heveslenmiştim!” diyerek
annesi ile bluzlara bakmaya başladı.

Zeynep, “Anne, ne kadar muntazam saklamışsın bunları!”
derken beğendiği iki tanesini ayırdı. Deniz de iki tane seçip aldı.

Zeynep yine de bavulun başından çekilmiyor, tek tek hepsini
kontrol ediyordu. O zaman Deniz anladı ki bu daha ziyade
annesini oyalamak için bir taktikti. Yoksa şimdi elbise bakmanın
zamanı değil.

Bir süre sonra tekrar mutfağa geçtiler. Kahvelerini içtikten
sonra Zeynep, “Anne ben bamya getirdim onu ayıklayıp üstüne
atalım. Sonra da bir yaprak dolması doldururuz zaman kalırsa. Ya
da yarın yaparız! Babam da gelmiş olur. Bilirsin çok sever!” dedi.

“Baban belki bu gece gelir.”
“Dün gece gitti anne. En erken gelse yarın sabaha gelir.”
“Doğru söylüyorsun kızım.”
Bamyayı ayıklayıp pişirene kadar saat iki oldu. Bu arada

dolmanın hazırlığı yapıldı. Sonra da onunla uğraştılar. Dolma
pişene kadar akşam oldu. Zeynep akşamüstü çıkmıştı. Solmaz ne
kadar oyalandıysa da saate sık sık bakıyor, kocasının gelme saatini
düşünüyordu. Nihayet telefonu çaldı. Rafet, işlerini hallettiğini ve
yola çıktığını, sabaha karşı geleceğini söyledi. Kocasının geleceğini
duyunca sevindi. İyi ki dolmayı doldurduk, diye düşündü.
Kapıcıya yoğurt, salatalık, meyve ve kazandibi almasını yazdı,
verdi. Deniz’e “Baban gelince çay içmeden dinlenemez. Gelme
saatine yakın çayını da hazırlayalım,” dedi.

“Anne, babam ancak kahvaltıya yetişir zaten. Kahvaltıda
beraber içeriz,” dedi Deniz.

81

Deniz, annesinin sanki Rafet gideli aylar olmuş gibi
davrandığını düşündü. Ama sonra onların birbirlerine karşı hep
böyle olduklarını hatırladı. Babası ne zaman eve erken gelse eğer
Solmaz evde yoksa ikide bir saate bakar, Solmaz da artık gelir,
daha beklemez, diye söylenirdi. Annesi de neredeyse her
akşamüstü pencerenin önünde babasının gelmesini beklerdi.
Gelince de yüzüne bakar, yorgun musun diye sorar. Rafet de
yorgun olsa dahi, seni gördüm geçti Solmaz, derdi.

Bir gün Deniz, “Baba bizi de annem kadar seviyor musun?”
diye sormuştu. Babası da, “O nasıl söz kızım, tabi ki sizi de çok
seviyorum. Siz Solmaz’la benim ortak eserimsiniz,” demişti.

Akşam yemekten sonra Deniz annesinin yatmasını bekledi.
Hatıra defterinin geri kalanını merak ediyordu. Düğünleri nasıl
olmuştu, annesi Erzurum’a nasıl gitmişti, alışabilmiş miydi?

Solmaz çok geç gitti yatmaya. Deniz kitap okudu; annesinin
ışığı sönünce hemen hatıra defterini aldı, odasının kapısını kapatıp
kaldığı yerden tekrar okumaya başladı.

Açlık grevi

Rafet’in korktuğu oldu. Biz Ozan’ın çıkmasını beklerken onun

içeride açlık grevine başlayan bir gruba katıldığının haberi geldi. Rafet

bunun hiç iyi olmadığını söyledi. Bunda ısrar ederlerse ciddi sağlık

sorunları olabilir, diyor. Genelde Ozan gibi toy ve ateşli olanları

arkadaşları açlık grevini sürdürmeye zorluyorlarmış.

Çok endişelendim. Teyzeme bir şey söylemedim. Üniversiteye

gidince Ali’yi buldum; “Bir şey olmaz diyordun ama Ozanlar açlık

grevine girmişler,” dedim.

“Onların içinde Ozan da var mı? Biz de onlara ulaşmaya

82

çalışıyoruz,” dedi. Başka bir şey söylemedi ve uzaklaştı hemen.

İki gün boyunca bir haber alamadık ve endişe içinde bekledik.

Okulda tekrar Ali’yi gördüm. Hemen yanıma geldi. “Sivri kız, hadi

gözün aydın! Grev sona erecek. En azından Ozan vazgeçecek,” dedi.

“Nasıl oldu?” diye sordum merakla.

“Zaten sen söylediğinde biz arkadaşlarla bu konuda uğraşıyorduk

açlık grevinden vazgeçsinler diye. Nihayet hapishane müdürüne ulaştık.

Kendisine, bize müsaade etmelerini, arkadaşlarla görüşelim, bu açlık

grevinden vazgeçirelim, dedik. O da savcıya söylemiş. Savcı, hepsiyle

görüştüremem ama birkaç tane lideri yanınıza getiririm, dedi. Biz de

bizim tanıdıklarımızdan olsun, onlara sözümüz geçer, dedik. Söylediğimiz

isimlerden beş kişi ile görüştürdüler. İçlerinde Ozan da vardı.”

“Peki ne söyledin ki vazgeçtiler?”

“Ben de onlardanım, bunu biliyorlar! Onların zararına

konuşmayacağımı da. Onun için tanıdıkları çağırdık zaten. Beni

görünce yüzleri güldü. Bu işi yaparken etrafa ve kendimize zarar

vermemiz şart değil, dedim. Onu her kaba kuvvet yapar. Akla hitap

etmelisiniz iyi veya kötü biz bir fikir adamıyız, üniversiteliyiz. Bize

yakışan medenice hareket etmek. Kendimize ve başkasına zarar

vermek değil. Bir nesli feda edemezsiniz, kendiniz de dâhil. Buraya çok

zorluklarla geldik. Hapishane müdürü ve savcı anlayış gösterdi. Sizin

sağlığınız için aranızda en zayıf olanı aç kalmaya zorlamayın. Bu bir

bencilliktir. Sizler vatana ve ailenize lazımsınız. Bu eylemi durdurun.

Ben görüşmek için sizlerin ismini verdim. Diğerlerine durumu

açıklayacaksınız ve vazgeçireceksiniz. Bundan sonrası sizin bildiğiniz iş,

dedim

“Söz verdiler. Sonra diğer arkadaşlarını da ikna etmişler. Savcı

toplu olarak grevden vazgeçtiklerini söyledi.”

Çok sevindim. “İnşallah Ali!” dedim. “Teyzeme söyleyebilir miyim,

kesin değil mi?”

83

“Söyle tabi!” dedi Ali. “Görüşme sonunda Ozan’ın da omuzuna

vurdum. Sana hiç bunu hiç yakıştıramadım, dedim. O da, ‘Özür

dilerim abi,’ dedi.”

Yine de eve telefon açmadım, emin olmak için akşamı bekledim.

Akşam haberleri heyecanla bekledik açlık grevi son buldu diye

haberlerde de söylenince hepimiz yerimizden fırladık. Teyzem de

hüngür hüngür ağlıyordu. Ozan’ı tanıdığı için oğlunun başına bir şey

geleceğinden çok korkmuş. Benim telefon açmama fırsat vermeden

Rafet de haberlerden öğrenmiş. Hemen bize telefon açtı. Ertesi sabah

da mektubunu aldım. Ozan’ın durumu daha belli olmadan önce

yazılmış. Ozan’a üzüldüğünü söylüyordu.

Hazırlıklar beni yoruyor

Rafet’le mümkün olduğunca sık telefon ile görüşüyoruz. Yazdığı

mektupları bile tekrar tekrar okuyorum. Ama yine de bana yetmiyor ve

onun yanımda olmasını çok özlüyorum.

Rafet’in mektubu:

“Solmazım, eczaneyi açtık. İsterdim ki sen de burada olasın.

Aslında her attığım adımda senin yanımda olmanı istiyorum. Her şey

bin kat daha güzel oluyor. Eczanede benim durduğum tezgâhın

arkasında benim yanıma bir masa bir koltuk hazırladım, gelen

yakınlarım otursun diye. Senin orada oturduğunu düşünüyorum.

Eczane raflarındaki ilaçlar da sanki çiçek açmış bir ağacın huzurunu

veriyor. Sevgilim, her zaman gördüğüm yollar, insanlar bile bana

şimdi başka görünüyor. İnşallah yakında beraber olup ömrümüzün

sonuna kadar hiç ayrılmayacağız.“

Rafet’in mektubu:

“Evvelsi gün babam eczaneye geldi. Tezgâhın arkasındaki koltuğa

84

oturdu. ‘Bu koltuk da burada çok iyi oldu,’ dedi. ‘Baba, onu sen veya

öyle yakın birisi gelince otursunlar bir çayımı içsinler diye koydum

zaten,’ dedim. Ertesi günü koltuğun aynısından şoför getirdi. Babam

aldırmış, diğer koltuğun yanına konacakmış. Annemle babam da

öğleden sonra uğrayacaklarmış. Ben de onlara ikram ederim diye

çayın yanına bir şeyler aldım. Saat üç gibi geldiler. Babam anneme,

‘Hanım gel bak, oğlan bizim için yer hazırlamış,’ dedi. Annem dua ile

içeri girdi. ‘Hayırlı olsun! Bereketli olsun!’ deyip yere bozuk para attı.

‘Dükkânına para yağsın! Sana huzur versin, yavrum! Bu duayı da al,

bir duvara as.’ Sonra koltuklara baktı, ‘Aman çocuğum ne iyi akıl

ettin!’ dedi. Annemin mutluluğu babamın çok hoşuna gidiyor. ‘Hanım

ne iyi çocuk doğurdun bana!’ diyor. Giderken annem geri kaldı,

çekmeceyi çekip bir altın koydu. Akşam, neden babamdan gizli para

veriyorsun, diye sordum. ‘Oğlum, baban benim verdiğimi görürse

rahatlar daha vermez sana. Ona göre fazla para insanı şımartır.

Benim aslanım canım oğlum! Ama sen hiçbir zaman şımarmadın,’

dedi bana. Bu vesileyle kendimi de sana övdüm galiba.”

Rafet’in mektubu:

“Telefonda da bahsetmiştim ama ayrıca tekrar yazayım istedim.

Artık mayıs geldi geçiyor. Ablam İstanbul’a gelecek beraber alacağınız

mobilyalara karar vereceksiniz. Benim de iki isteğim olacak. Birincisi;

tuttuğumuz evin oturma odasının caddeye bakan camının önüne iki

tane karşılıklı koltuk istiyorum. Rengi de gök mavisi olsun. Bir de

başımı dizine koyup yatacağım kanepe. Onun rengini sana

bırakıyorum. Seni ne kadar özlediğimi tahmin edemezsin. Senin de

beni sevdiğini biliyorum ve mutluyum.”

Rafet’in mektubu:

“Solmazım, konuştuğumuz üzere ayın son cuma ya da cumartesi

günü ablam orada olacak. Mobilyaları almak için biraz

yorulacaksınız. Belki ben de gelebilirim, henüz belli değil. Babam diyor

85

ki, büyük bir mobilya mağazasından hepsini alsınlar. Erzurum’a

nakliyesi de onlara ait olsun. Pazarlığı ona göre yapın. Sevgilim, evin

boyası hemen hemen bitti. Burada da havalar ısınmaya başladı. Sen

gelene kadar daha da güzelleşir. Senin yanımda olacağın güzel

günlerin hasretini çekiyorum.”

Akşam Rafet’le telefonda konuşurken ablasının otelde kalmasına

annemin razı olmadığını söyledim. Bizde kalması için ısrar ettim;

“Alacaklarımızı öncesinde konuşup, annemin de fikrini alabiliriz. Böyle

daha rahat olur,” dedim. “Sen de gelebilsen daha iyi olur. Ben bu tür

alışverişten anlamam.”

Rafet, “Üzülme, alışverişte ablama güvenebilirsin!” dedi. “Benden

çok daha güzel pazarlık eder. Sizde kalması konusunu da ablama

söylerim. Ayrıca ben de cumartesi gelebileceğimi umuyorum. Ama sen

de bu arada okulunu ihmal etme. Yani kendini de çok sıkma. Dün

akşam yazdığım mektubu da postaya attım. Her gün yeni evimize

uğrayıp ustalara bakıyorum ve orada seninle olmayı hayal ediyorum.”

Bu konuşmadan sonra her gün okuldan fırsat buldukça mobilya

mağazalarına bakıyorum. Her gün de beğendiklerimde karar

değiştiriyorum. Nihayet görümcem geldi. Benden çok annem sevinmiş

gözüküyor. Birbirleriyle ilk görüştüklerinde iyi anlaşmışlardı. Daha

sonraları annem hep onu bana örnek gösterip ne kadar becerikli ve

çalışkan olduğunu söyleyip durdu.

Görümcem pazar günü dönmesi gerektiğini söyleyerek, “Her şeyi

yetiştirebilmek için seni biraz yoracağım Solmaz,” dedi. “Sene sonu

geldi. Okulda çocukların sınavları var, dersleri ihmal edemem.”

“Hemen çıkalım o zaman. Zaten bir bugün bir de yarınımız var.

Yarın Rafet geldiğinde biz de alacaklarımızı beğenmiş olalım.”

Anneme de sorduk ama gelmek istemedi, “Kızım siz bakın, karar

verin. Yalnız çok ileri gitmeyin. Çocuk yeni eczane açtı. Bazı eşyaları

daha sonra lazım oldukça alırsınız. Bir tek koltuk takımı, yemek odası,

86

bir de yatak odası takımı.”

Sonra görümceme döndü, “Yavrum, yatak odası takımını kız tarafı

alır ama ona da sen bak lütfen! Benim kızım gider bir genç kız odası

alır gelir. Şimdiye kadar o hep kendine lazım olanı almıştır. Bilmez nasıl

bir şey alacağını!”

Görümcem, “Merak etme teyze! Solmaz daha okulunu yeni

bitiriyor. Vaktiyle biz de öyleydik. Şimdi koca düşünüyoruz, çocuk

büyütüyoruz, evimize bakıyoruz. Hepsinin de altından çıkıyoruz. Ayrıca

hukuk gibi bir bölümü dört senede bitiriyor kız. Bu zekâ ve gayret

kimseye kolay kolay nasip olmaz.”

Ben de lafa karıştım, “Biriniz beni çekiştirin, diğeriniz de övün bakalım.

Ben de burada bu alışverişin altından nasıl çıkacağım, ben beğeneceğim,

beğendiğimi de sizlere beğendireceğim, diye düşünüp durayım.”

Annem dayanamadı, “Canım kızım, o kadar sıkılma, iş olacağına

varır! Hadi hayırlı alışverişler!”

Görümcemi daha önce gezdiğim bütün mağazalara götürmedim.

İki tane büyük mağazayı gezdik sadece. “Tüm mobilyaları aynı

mağazadan alacağımıza göre bunlardan birisi olsun,” dedim.

“İnsanda zekâ olunca her şey kolay, işin çoğu halledilmiş olur

böylece. Bir beğenmemiz kaldı o zaman.”

İlk gezdiğimiz mağazadaki mobilyaları daha çok beğendiğimiz için

tekrar ona döndük. Tekrar bakıp alacaklarımıza da büyük oranda karar

verdik. Benim daha önce dolaşmış olmamın faydası çok oldu.

Alabileceklerimi hemen hemen farkına varmadan kararlaştırmışım.

Başka mağazalarda daha iyisinin olmadığını biliyorum. O yüzden karar

vermekte de zorlanmadık.

Eve gidince anneme söyledik. “Yatak odasını görümcemle beraber

beğendik. Misafir odası ve yemek odasına da karar verdik. Bir tek

Rafet’in istediği oturma odasına karar veremedik. Yarın gelince o kendi

beğenir artık.”

87

Görümce hemen mutfağa geçerken, “Ben bir çay demleyeyim.

Çay içmeden yorgunluğum geçmiyor,” dedi.

Annem de Erzurumlu dünürlerini tanımış anlaşılan ki, “Siz

seviyorsunuz diye ben biraz önce demlemiştim zaten. Az bekleyelim

demini alınca beraber içeriz,” dedi.

Çaylarımızı içerken beğendiklerimizi anlattık anneme. Annem,

“Kızım yemek odası ve o sehpalar biraz pahalı gibi geldi bana,” dedi.

Görümcem, “Hiç merak etmeyin. Bunlar ilk fiyatları. Biz alacaklı

gibi durmadık. Yarın kardeşimin geleceğini, parayı ödeyecek kişinin o

olduğunu söyledik. O zaman mağaza sahipleri de, bunların kesin

fiyatlar olmadığını, tüm mobilyaları oradan alırsak uygun indirim

yapacaklarını söylediler.”

Annem yine de söyleniyordu, “Hepsi zamanla olur! Önemli olan

huzur! İlk günden her şeyin yapılması şart değil. Bizim zamanımızda

öyleydi. Sonradan evimize aldığımız bir masayı, masa örtüsünü yerine

koyar zevkle seyrederdik. Şimdikiler hepsini bir seferde alıp bitiriyorlar.

Müşterek gayeleri zevkleri kalmıyor. Bak hiç unutmuyorum, radyoyu

bir ay aldık, üstüne koyacağımız dolabı da diğer ay aldık. Baban

kütüphane istiyordu. Galiba bir sene sonra alabildik. Eve her yeni

gelen eşya bize mutluluk verdi. Yatak odasının, oturma odasının

avizelerini de, oturma odasının takımını da sonradan aldık. Her yeni

eşyamızın karşısına geçip babanla beraber seyrederdik.”

“Anne evi ne zaman aldın?” diye sordum.

“Kızım eskiden ilk önce ev alınırdı. Nikâh kıydık, ev alındı. Eve

benim babam da yardım etti. Yazıhaneyi kaynatam vermişti. Çok

değerli bir insandı. Sonra sana hamile kaldım. Hamileliğim çok ağır

geçti. Korktum bir daha çocuk yapmadım.”

Akşam yemeğinden sonra biraz da babamla oturduk. Onlar

oturma odasına geçince biz de yatak odasına geçtik. Görümceme

benim odamda yatağını hazırlamıştık. Yorgundu, hemen uyudu. Ben

88

salona döndüm. Rafet’in telefonunu bekledim. Rafet aradığında

hemen, “Yarın geliyor musun?” diye sordum.

“Evet, Solmaz, yarın erken uçakla geliyorum. Her zaman geldiğim

gibi öğlene sizde olurum.”

Telefon kapandıktan sonra hiç uyuyamadım. Mobilyalar tekrar

tekrar gözümün önüne geliyor, hayalimde onlarla döşediğim evi

düşünüyorum. Bir beğeniyorum, bir beğenmiyorum. Sabah zor oldu.

Kahvaltıdan sonra pencerelerde kaldım. Biliyorum, öğlene doğru Rafet

gelecek ama yine de elimde olmadan gelen her taksiden Rafet mi

inecek diye bakıyorum. Nihayet Rafet geldi. Benim de sıkıntılarım geçti.

Hiçbir zorluğun kıymeti kalmadı. Neşem yerine geldi.

Annem yine alışverişe gelmedi. “Ben gelmeyeyim! Yalnız yine

söylüyorum, aşırıya gitmeyin!” dedi.

Dün gittiğimiz mobilya mağazasını gördüğü zaman Rafet de,

”Büyük mağaza, buradan bütün mobilyaları alabiliriz,” dedi. Dükkân

sahipleri de eksik bir şey olursa sipariş edip atölyede de

yaptırabileceklerini söylediler.

Biz koltuklara bakarken görümcem başka şeylere bakıyordu. Bana

da, “Şu vitrin çok güzel, bak şu aynaya vestiyer de lazım,” diye

gösteriyor. Nihayet yatak odası, yemek odası, koltuk takımı karar

verildi. Kaldı oturma odası. Rafet’in özellikle pencere önünde istediği

koltuklar için düşündüğü gece mavisi renk bulamadık. Ama onun

yerine çok güzel gülkurusu renginde bir kumaşla döşenmişleri

beğendik. Rafet onların üzerinde öyle titiz davranıyordu ki, “Bu masa

sehpaları, şu televizyon altlığı iyi olur! Bak Solmaz şu avizeye, bence bu

oturma odasına çok yakışacak!” diye keyifle bakıyordu.

En son salonun avizelerine de karar verildi. Sıra geldi fiyata.

Mağazanın sahibi de geldi, bir hesap çıkartıp yazdılar. Rafet’e

söylediler. Rafet beğenmedi. Bu fiyata alamayız diyerek pazarlığa

başladı, “Bu kadar eşya alıyoruz. Kârınız normalde aldığınızın yarısı

89

olmalı. Daha fazla indirmeniz gerekir.”

Tekrar birbirleriyle konuştular, tekrar hesapladılar. Rafet’e, bundan

aşağı veremeyiz, diyerek tekrar bir rakam çıkardılar. Rafet, “Ben biraz

daha düşük hesap ettim,” deyince ablası araya girdi, “Bu fiyatın içine

şu vestiyeri, aynayı, bir de şu vitrini dâhil edin alalım o zaman! Daha

da dolaşıp uzatmayalım!” dedi.

“Vallahi olmaz abla! Bu fiyata idare etmez! Bir de nakliye var!”

dediyseler de o direndi.

“Erzurum’da da reklamınız olur, biz de ticaretle meşgulüz.”

“Ne ticareti yapıyorsunuz?”

“Araba galerimiz var,” dedi Rafet.

"Çok satış her zaman kârdır tabi Rafet Bey. Erzurum faytondan

taksiye geçeli çok olmadı. Sizin satışınız az kârla da olsa sürümden

kazanırsınız. Neyse istediğiniz gibi olsun!” dedi sonunda.

Mağazadan çıkarken Rafet’in sözünü düşündüm, “Ablam pazarlığı

benden iyi yapıyor ama her gördüğünü ve en iyisini almak ister. Bizim

ailenin en hesaplısı benim,” demişti. Söylediği doğruymuş, görümcem

annemden çekinmese neredeyse bir o kadar daha beğendiği ilave eşya

vardı.

Eve gelirken pastaneye girip bir şeyler aldı görümcem. Neyse ki

hep tuzlulara gidiyor, tatlı çok az alıyor. “Şimdi size güzel bir çay

yaparım, pencerenin önünde içeriz,” dedi.

“Rafet, sen de babama telefon et, her şeyi aldık, onlar getirip

kuracaklar, diye söyle de rahat etsin.” Sonra da bana dönüp, “Babamın

canı azdır! İşlerin dakikasında olmasını ister,” dedi. Tekrar Rafet’e

dönüp, “Çocuklara da yarın döneceğimizi söylesinler,” dedi.

Evde çayı da o hazırladı. Onlarla beraber içince çayı ben

demlemeye çekiniyorum. Annem neticeyi sordu. Yatak odası bize ait

olduğu için onun fiyatını sormuştu. Annem, “Oturma odasını da biz

alalım,” deyince görümcem, “Siz istediniz diye yatak odasına

90

karışmadık ama başkası olmaz! Gel sana güzel bir çay doldurayım da

hiç bize kızma!”

Büyüklere karşı çok saygılılar. Her şey yolunda olduğu için

hepimizin neşesi yerinde. Akşam babam da gelince durumu öğrendi,

“İyi, iki günde alışverişi hallettiniz! Ne zaman nakil edecekler?”

“On güne kadar göndeririz dediler. Paranın yarısını verdik, yarısını

da Erzurum’a getirip teslim ettikten sonra vereceğiz. Tam tarihi için

telefon edip bildirecekler.”

O gece Rafet de bizde kaldı. Bir gece için otele gitmesine razı

olmadık. Herkes yattıktan sonra biz salonda Rafet’le geç saate kadar

oturduk. Ben bir gece önce de uyumadığım için yattıktan sonra öyle

uyumuşum ki ancak öğlene doğru kalktım. Birkaç saat sonra da

Rafetler yola çıktılar.

Teyzem hiç göremedi onları bu sefer. Güler’le teyzeme de anlattım

mobilya alışverişimizi, “İnşallah Erzurum’a gelir görürsünüz!”

Teyzem, “Tabi, gideceğiz inşallah!” derken Güler, “O biraz zor

benim için!” dedi.

İstediğim gelinlik

Artık haziran ayına girdik. Benim okulum bitmek üzere ve takıntısız

bitireceğimi tahmin ediyorum. Her akşam Erzurum’la konuşuyorum.

Görümcem telefonda bana kayınpederin bizim yaptığımızı eksik

bulduğunu söyledi. Hazır yan yana gelmişken düğün gününü, düğün

salonunu, gelinliği de konuşmamız gerekirdi demiş. Rafet ise o işlerde

Ahmet ve Güler’in yardımcı olabileceğini, çok dert etmememizi

söyledi. Görümcem yine de istersem gelebileceğini söylüyor.

Rafet’in mektubu:

“Yakında yalnız başına olan aşklarımız birleşecek. Bir büyük sevgi

91

yumağı olacak. Beraber yürüyecek beraber uçacağız. İki ayrı koldan akan

bir ırmak gibi sularımız bir noktada birleşecek. Bir büyük nehir olacağız.

Solmaz sana yine iş çıktı. Gerçi çoğunu Ahmet yapacak.

Davetiyeleri bastıracaksınız. Salonu Güler ile beraber sen bak. Gelinliği

de kendi zevkine göre seç diktir. Ama ben seni hep kabarık bir gelinlik

içinde hayal ediyorum.”

Haziran ayı çok yoğun bir tempo içinde geçti. Hem telefonla hem

mektupla planlar yapılıyor. İcraatlar ise genelde Ahmet’le bana kalıyor.

Ahmet davetiye listesini bizden aldı bastırdı. Nikâh gününü aldı. Nikâh

şekerini organize etti. Salonu temmuzun ilk cuması akşamına nikâhla

beraber yapılacak şekilde tuttu. Gelinlik için Güler’in gelinliğini de diken

terziye gittik. Hem kendi istediğim modeli söyledim hem de Rafet’in de

istediği özellikleri tarif ettim. Terzi her ikimizin isteğine uygun çok güzel

bir model söyledi. “Size bedeni düz, üzeri işli ve vücudunuza oturacak

bir gelinlik dikeceğim. Gelinliğin üzerine ayrıca Fransız güpüründen, önü

omuzdan itibaren açık, bütün zenginliği arkada olan kuyruklu bir kaftan

dikeceğim,” dedi. “Duvak da kaftanı örtmeyecek kadar kısa olacak.”

Anlattığını hayal edip gözümde canlandırmaya çalışınca çok

beğendim. Yine de benim üzerimde nasıl duracak diye merak ettim. Bu

arada Rafet geldi Erzurum’dan. Ahmet’ten her şeyin yolunda olduğunu

öğrendi. Ablasının düğünden bir hafta önce geleceğini, bana ağırlık

alacaklarını söyledi. Ne demek diye sorunca, elbise, tayyör, pardösü,

çanta, ayakkabı gibi şeyler, dedi.

Rafet’in mektubu:

“Solmaz, eşyalar geldikten sonra perdeler de geldi asıldı. Bugün de

avizeleri taktırdım. Ablamla beraber evden çıkarken oturma odasının

kapısını gayriihtiyari kilitledim. Dış kapıyı da kilitledikten sonra ablam

bana, oturma odasının kapısını neden kilitledin, orada kasa mı var,

diye takıldı. Dalgınlıktan olacak, itiraf ediyorum heyecandan ne

yaptığımı bilemiyorum. Seni çok seviyorum.”

92

Akıllı Ali

Ozan açlık grevinin sona ermesinden yaklaşık bir ay sonra da

serbest bırakılmıştı. Ancak yaşadığı olayın tesirinde esaslı kalmıştı.

Kendince bir ders çıkarmış ve artık aşırı olaylara girmiyordu. Teyzem

bir sabah aşağı indi, “Solmaz senin o arkadaşın Ali akıllı mı?” diye

sordu.

”Teyze, çok zekidir!” dedim.

“Bana öyle gelmedi!” dedi teyzem. “Ozan’dan onun telefon

numarasını aldım, aradım. Ben Solmaz’ın teyzesi, Ozan’ın annesiyim,

dedim. Size teşekkür etmek için geç kaldım, kusura bakma evladım. Siz

Ozan’ı sadece açlık grevinden kurtarmadınız, ayrıca akıllandırmışsınız

da! Artık o eski aşırılıklarından vazgeçti. Size nasıl teşekkür etsem az.

Bu pazar öğle yemeğine bize buyurun. Yakinen de tanışmış oluruz.

Beni çok mutlu edersiniz. Olmazsa başka pazar olsun, dedim.”

Önce benimle nezaketle konuştu; “Teyzeciğim, Ozan iyi bir çocuk!

Yavaş yavaş kendini bulacak. Bizler de ilk başta çok ateşli, önünü

arkasını düşünmeden hiçbir kural tanımadan hareket ediyorduk. Ozan

da yavaş yavaş oturur, üzülmeyin! Ellerinizden öperim! İnşallah başka

zaman gelirim,” dedi.

“Onun bu sözü üzerine ben de, istediğin zaman gel, mutlaka

bekliyorum, dedim. Bana döndü ne dedi biliyor musun? Eğer Solmaz

gibi güzel bir kızın varsa, beni de damatlığa kabul edersen hemen

gelirim, dedi. Şaşırdım kaldım. Ya bekâr kızım olsaydı ne diyecektim?

Sonra da bir kahkaha atıp; bu ara derslerim çok, nezaketinize çok

teşekkür ederim. Başka zaman inşallah, iyi günler, dedi. Ben de ancak

iyi günler diyebildim. Ya kızım olsaydı var mı diyecektim?”

Çok güldüm. “Teyzeciğim, o sizi benden ve Ozan’dan dolayı iyi

tanıyor. Bekâr kızının olmadığını da biliyor,” dedim.

Teyzemin cevabı çok güzeldi, “Yani deli değil!”

93

Ozan’ın muzipliği

Öğlene doğru kapı çaldı. Görümcem Erzurum’dan gelecekti. O geldi

zannettim. Kendime çeki düzen verdim. Gülümseyerek kapıyı açtım.

Karşımda yüzündeki sevimli gülümsemesi ile Ozan dikiliyordu,

“Günaydın Solmaz,” diyerek içeri girdi. “Davetiyeleri gönderdin mi?” dedi.

“Postayla gitmesi lazım olanlar gitti. Elden vereceklerim var ama

onların da çoğunu verdik.”

“Apartmandaki komşulara verilecekleri dağıttınız mı?”

“Yok! Bugün kapıcıya vereceğim, o dağıtacak. Bak, burada hazır

bekliyorlar!” diyerek sehpanın üzerinde duran davetiyelere uzandım.

Hemen elini uzatıp birini aldı baktı. Sonra da elinde hazır getirdiği bir

kalem ile üzerine bir şeyler yazdı.

“Ver bakayım! Ne yazdın?” diye elinden almak istedim. Vermedi.

Ben de onu tutup elinden almak istedim. Elini kaçırıp, yine vermedi.

Onun çocukluğuna ben de uydum, alacağım diye uğraştım. Biz

Ozan’la birbirimize girdik, saçım başım dağıldı. Bu arada kapıda

annemle görümcemin bize baktığını gördük. Hemen toparlanıp

üstümü başımı düzeltirken, “Affedersiniz! Ozan’ın muzırlığı işte!

Davetiyeyi alıp üzerine bir şey yazdı, vermiyor!” dedim.

Görümcem; “Bizim de hoşumuza gitti, sessizce seyrettik!” dedi

gülümseyerek.

Annem; “Kapının çaldığını duymadığın gibi, Solmaz, diye

seslendiğimi de duymadın. Ne yazmış bu Ozan?” diye sordu.

Ozan elindeki davetiyeyi uzattı gülerek, “Bir şey değil, köşesine

‘özeldir’ yazdım sadece.”

“Kime özelmiş bu?”

“Ben verince sevgilim anlar,” derken kaşlarını da yukarı kaldırmış

üst katı işaret ediyordu gülümseyerek. “Annesi de, Solmaz onları özel

tuttu zanneder.”

94

“Söyleseydin ya Ozan!”

“Seninle biraz eğleneyim dedim. Güreştik, ben galip geldim!” dedi

sırıtarak. Sonra beraber salona geçip oturduk.

“Ozancım, o zaman bize bir yorgunluk kahvesi yap da

büyüdüğüne inanalım!“ dedim.

O gün oturup neler yapıldığını beraber gözden geçirdik. Ertesi

günü alışveriş için tekrar çarşıya çıktık. Görümcem, “Solmaz artık

talebelikten çıkıyorsun, biraz daha abiye kıyafet alalım diye

düşünüyorum. Yine de sen bilirsin!” dedi.

Aslında ben de öyle düşünüyordum. Birkaç tane çok güzel abiye

kıyafet beğenip aldık. Alışveriş bittiği zaman akşam olmuştu. Eve

gelince bir zaman dinlendik sonra paketleri açıp anneme teyzeme

gösterdik. Ertesi gün bavullar alındı. Tüm yeni kıyafetlerimiz bavullara

yerleştirildi. Gelinlik bavulla mı yoksa kutuda mı gitsin diye konuşuldu,

bavula karar verildi. Bir gün sonra da kına gecesi kıyafetlerini aldık.

Düğüne de iki gün kaldı.

Kayınvalidemler Erzurum’dan geldiler ve otele yerleştiler. Rafet

onları otelde bırakıp hemen bize geldi. Akşam bize gelecekler.

Görümcem, “Rafet o zaman beni de şimdi otele götür akşam

beraber geliriz,” deyince ben de hemen atıldım, “Ben de sizinle

geleyim!” diye.

Görümcem sarılıp beni öptü. Zannetti ki misafirleri görmek için

söyledim. Hâlbuki ben Rafet’in yanında olmaktan başka bir şey

düşünmüyorum.

Otele gidince kayınpeder ve kayınvalide ile beraber bir hala bir de

kayınvalidenin kız kardeşinin de gelmiş olduğunu gördüm. Yolda

giderken onlarla yeni tanışıyorum, nasıl davranmam gerekir diye

düşünüyordum. Evden çıkarken annem kulağıma eğilip, ellerini

öpersin, demişti. Bu kurallar beni sıkıyor. Aslında şimdiye kadar bir

zorluk görmedim. Ama bunları düşünmek bile beni yoruyor.

95

Otelde yanlarına gidince benim bir hareket yapmama gerek

kalmadı. Aman aman gelin kızımız söylendiğinden de güzelmiş diye

büyük bir coşku ile beni karşıladılar. Kayınvalidem, “Biz de bu akşam

size geleceğiz yavrum,” dedi. “Daha önce sana gelip gidemedik,

vazifemiz eksik kaldı. İnşallah telafi ederiz.”

Bunu da atlattım diye sevindim. Biraz oturduktan sonra biz

Rafet’le beraber çıktık otelden. Görümcem onlarla kaldı. Hemen eve

gitmedik, biraz beraber dolaşıp vakit geçirdik.

Eve gidince anneme, “Akşam için hiç merak etme,” dedim. “Onlar

hemen samimi bir ortam yaratıyorlar.”

Akşam çiçekleriyle, çikolataları ile geldiler. Görümcem evin kızı gibi

rahat bir şekilde hemen onların üstlerini aldı, salona davet edip

annemlerle tanıştırdı. Kayınvalidem şimdiye kadar gelemediği için

tekrar özür diledi. Kahvelerini sordum, kayınpeder kahve yerine çayı

tercih ettiklerini söyledi, “Sen koy çayı üstüne, bütün akşam içeriz.”

Biz görümcemle mutfağa geçtik, o her şeyi hazırladı. Çay içmeyi

çok seviyorlar. Çok koyu da içmiyorlar ama çaya şeker atmıyorlar.

Kesme şekeri ağızlarına atıp çayı üzerine içiyorlar. ‘Kıtlama’ diyorlar bu

şekilde içmeye. Çayı da çok yavaş içiyorlar. Ben de onları tanımaya

gayret ediyorum. Biri konuşurken onu dinliyorlar, kendilerinden emin

oturuyorlar, konuştukları kişiye değer verdiklerini gösteriyorlar ve

saygılı davranıyorlar. Bütün gece izledim, beni ürkütecek bir hareket

göremedim. Saat bire kadar oturuldu. Düğün, düğünden sonraki

durum konuşuldu. En çok kayınpeder konuştu. Düğünün ertesi günü

de Erzurum’a gideceğimiz için kimlerin gideceği konuşuldu. Annem

buradaki düğünden sonra tekrar Erzurum’a gitmeye gerek yok, diyerek

gitmek istemedi. Ancak, gelin kızımız yalnız kalınca garipser, mutlaka

gelmeniz lazım, diye çok itiraz ettiler. Nihayet annem ve teyzem de

gelmeye karar verdi. Zaten teyzem onlar ne söylese doğrudur diye

tasdikliyor. Kaynata ile olduğu gibi kayınvalide ve diğerleriyle de çok

96

güzel anlaştı. Onlar da şimdiye kadar neden tanışmadıklarına, geç

kaldıklarına çok üzüldüler. Rafet bütün gece sadece oturup çay içti,

lazım olunca misafirlerin önlerine sehpa taşıdı, boşalan bardakları biz

dolduralım diye verdi. Annesi oğlunu gözleriyle izliyor arada bir de,

Rafet sen de fikrini söyle gibisinden söze davet ediyordu. Rafet

güzelliği annesinden almış. Babama da çok ısrar ettiler Erzurum’a

gelsin diye ama razı edemediler. Ailenin temsilcisi yine teyzem oldu.

Sanki kırk yıllık dostmuş gibi konuştular bütün gece. Annem yapı

olarak ağırdır. Biraz da benim uzağa gitmemi hala içine sindiremedi.

Hürmette kusur etmiyor ama neşelenemiyor. Bunun onlar da farkında

ki sık sık, “Sizin bir tek evladınız, istediğiniz an yanınızda olacaktır, sakın

uzağa gidiyor diye üzülmeyin,” şeklinde konuşuyorlar. Kayınpeder bir

ara, “İleride de İstanbul’a taşınırlar belki,” dedi. “Ben de işimi toruna

devredersen ben de taşınırım.” Ama torun dediği görümcemin oğlu,

daha dokuz yaşında.

Gittiklerinde saat oldukça ilerlemişti. Teyzem bana döndü, “Ben

dünürleri çok sevdim, Erzurum’a her sene gelirim,” dedi.

İstanbul’da düğün

Düğün günü görümcem hepimizi toplayıp kuaföre götürdü.

Benim gelin başım yapılırken onların da saçları yapıldı. Bunu da oğlan

evi yaparmış. Sonra eve gelip gelinliğimi giydim, aynanın karşısından

ayrılamıyoruz. Dön bakalım nasıl oldu, diyorlar dönüyorum. Biraz

durup yine aynanın karşısına geçiyorum. Bütün gayem kendimi

seyretmek değil Rafet’in istediği gibi oldun mu, diye bakmak. Rafet

beni alıp salona götürmek için geldiğinde sadece yüzüne baktım, ne

tepki gösterecek diye. Önce heyecanlandı, ne tarafa bakacağını

bilemedi. Sonra bana gülümseyerek sanki hiç görmediği birine bakar

97

gibi baktı, “Muhteşem olmuşsun!” diyebildi. Koluma girince de kolumu

tutup mutlulukla sıktı. Salona gidişimizi hatırlamıyorum. Ayaklarımın

yere bastığını bile hissedemiyordum. Alkışların arasında sanki

süzülüyor veya uçuyor gibiydim. Kendimi bir masal prensesi gibi

gördüm. Sonunda nikâhımız kıyıldı ve salonda dansa başladık.

İlk danstan sonra büyüklerin ellerini öptük, takılar takıldı. Sonra

öğrendim ki Erzurumlular takıya çok meraklıymışlar. Düğün her düğün

gibi güzeldi. Düğün bitince, “Şimdi ne olacak?” dedim Rafet’e.

Rafet, “Şimdi herkes evine gidecek! Sen de!” dedi. “Baba evinde

son gecen! Yarın sabah kalkıp Erzurum’a gideceğiz. Orada düğün

devam edecek.”

Görümcem Ozan’ı yanına çağırdı, “Artık Solmaz baba evinden

çıkmış sayılır. Salonun kapısında dikil, bahşişini babamdan almadan

onları çıkarma!” dedi. Ozan anlayamadı. Tekrar anlattı, “Adettendir!

Gelin baba evinden bahşiş vermeden çıkarılmaz!”

Ozan’ın hoşuna gitti, “Tamam, bu benim işim,” diyerek kapıya gitti

ve hem ciddi hem de sevimli bir ifade ile kapıya dikildi. Kaynatam

yaklaşınca, “Bizden kız almak zordur!” dedi. Kaynatam gülerek bir zarf

çıkarıp Ozan’a uzattı. Ozan kenara çekilip bir reverans yaptı, “Buyurun

götürebilirsiniz!” dedi.

Beraberce çıktık ve beni eve bıraktılar. O gece annemle çok oturduk.

Sabah erkenden Rafetler otelden çıkıp bize geldiler. Kahvaltıyı

bizim evde beraber yaptık. Düğündeki takıları ne yapacağımı sordum.

Kayınvalidem, “Kızım kullanacağın bir ikisini al, diğerlerini bırak!

Boşuna taşıma!” dedi. “Erzurum’da da ayrıca takı takılır.”

Bu takıların büyük çoğunluğunu kullanacağımı düşünmüyorum

ama bir şey demedim.

Havaalanına gitmek için üç ayrı taksi çağırıldı. Kapıcı ve Ozan

bavulları taşıdılar. Bavullar arabaya yerleştirilirken kayınpeder Ozan’a,

“Sen hiç kaide bilmiyorsun! Giderken de adetler vardır!” dedi.

98

“Merak etme biliyoruz!” dedi Ozan. “Gelin arabasının önü kesilir!”

Kapıcıyı işaret ederek, “Biz Ömer’le o işi organize ettik!”

Görümcem araya girip, “Hayır! Esas gelin sandığını bahşişsiz

vermezler!” deyince Ozan sadece bir anlık duraksamadan sonra gayet

rahat bir şekilde arabaya koyacağı bavulu geri getirdi, “Bu bavul

gitmek istemiyor!” dedi. “Efendim, ben buna söz geçiremiyorum!”

Herkes Ozan’ın bu hızlı uyumuna çok güldü. Kayınvalidem

teyzeme dönerek, “Allah bağışlasın! Buna bir nazarlık tak bacım!” dedi.

Ozan’a bahşiş verildi vedalaştık ve yola çıktık. Uçakta Rafet benim

yanıma oturdu. Elimi tuttu, Erzurum’a kadar bırakmadı. Bu bana güç

verdiyse de havaalanına inip eve giderken yine de heyecanlandım.

Eve giderken yolda gördüğüm kadarıyla Erzurum benim tahmin

ettiğimden büyük bir şehir. Geçtiğimiz yollarda çoğunlukla bir iki katlı

müstakil evler var. Şehir merkezindeki caddelerde ise dört beş katlı

binalar çoğunlukta. Yollarda otomobiller de var ama arada atlı

faytonlar da gördüm.

İki katlı müstakil bir evin önünde durduk. Evin kapısını açıldığında

dokuz on yaşlarında bir erkek çocuğu ve dört beş yaşında da bir kız

çocuğu bizi çiçeklerle karşıladı. Çiçekleri kime verecekler diye dikkatle

baktılar. Büyüğü beni tahmin etti, elindeki buketi getirip bana uzattı.

Küçük kız ise kararsız bir şekilde baktı. Sonra çiçekleri yere fırlatıp

ağlayarak görümceme koşup sarıldı. Görümcem de, “Ağlama kızım!

Ağlama çocuğum! Bak sana ne güzel yenge getirdik!” diye bir ona

sarılırken bir yandan da gülüyordu.

Bir avludan doğru geçerek içeri girdik. Dışarıdan bakıldığında

sıradan bir yapısı var ama içi büyük ve iyi döşenmiş. Yerlerde büyük

kıymetli halılar, salon ve odalarda da modern mobilyalar, pencerelerde

kadife tomar perdeler asılı.

Sonra evdeki yardımcıları olan karı koca gelip, hoş geldiniz, dediler.

“Her şey hazır beyim! Yemekten önce çay, kahve, ayran, ne istersiniz?”

99

Teyzem bir sade kahve istedi. Diğerleri çay deyince ben de çay

istedim. Göz ucuyla da beni inceliyorlardı. Çaylar ikram edilirken,

“İstanbullu gelinimiz de pek güzelmiş, maşallah!” diyerek iltifat ettiler.

Yemekten sonra Rafet ve kayınpeder, dükkânlara uğramak için

çıktılar. Görümcemi ise çocukları hiç bırakmıyordu. Annemler salonun

başına çekilmiş konuşuyorlardı. Ben de pencereden evin avlusunu

incelemeye başladım. Yerler taş kaplamaydı. Bir köşede musluk vardı.

Avluda bir şey yaparken onu açıp suyu oradan alıyorlar. Yanında

alçakça bir sandalye vardı. Yardımcının beyi oraya oturup abdest aldı.

İki tane de uzun ağaç var. Dallarına siyahlı beyaz renkli kuşlar konup

kalkıyor. Tüyleri pek güzel gözükmeyen tekir bir kedi avlunun bir

köşesinde yatıyor. Avluya açılan sokak kapısından başka bir kapı daha

var. Abdest alan yardımcı o kapıdan çıktı, biraz sonra yine aynı kapıdan

içeri girdi. Kendi hanımı ile konuştuktan sonra bu sefer sokağa açılan

kapıdan çıktı. Aradan bir süre geçtikten sonra bu sokak kapısını

anahtarla açıp içeri geldi. Arkasından da sırtında küfe olan bir hamal

geldi. Binanın kapısının ağzında küfeyi boşalttı. Hamal gidince

boşaltılan torbaları alt kata taşıdılar.

Görümce çocuklarıyla yanıma geldi, “Hadi şurada yaramazlık

yapmadan oynayın. Ben de yengenizle oturayım,” diyerek bana döndü.

“Kusura bakma, zannediyorlar ki onları bırakıp gideceğim. Solmaz

istersen biraz annemlerin yanına gidelim, komşular gelmiş senin için.”

Hemen yerimden fırladım, “Affedersiniz! Geldiklerini görmedim.”

“Sen lavabodaydın!”

Yanlarına gidince özür diledim ve uzun zaman da onlarla

oturdum. Bütün konuşmalara katılmaya çalıştım. Giderlerken de,

“Gelin kızımız, biz seni sevdik. İnşallah sen de bizleri benimsersin,

sıkılmazsın,” dediler. Şimdiye kadar gördüklerimden şunu anladım,

Erzurumlular insanlara saygılı, kendilerine de güvenleri yerinde.”

Akşam Rafet görümcemin eşi Doktor Faik ile geldiler. Orta boylu,

100

tıknaz, güler yüzlü biraz kayınpedere benziyor. Zaten uzaktan

akrabalarıymış.

Yemekten sonra görümcemlerin evine gittik ve gece orada kaldık.

Yürüyerek on dakika mesafede büyük bir apartman dairesi. Sabah

olunca hep beraber olmak için kahvaltıya yine kayınpederlerin evine

geldik. Kahvaltı sofrasında düğün hazırlıkları konuşuldu. Bugün dâhil

iki gün sonra düğün yapılacak. Bana İstanbul’da kına gecesi

yapılmadığı için bu gece üst katta kına gecesi yapılırken, alt avluda da

erkekler ile erkek evi düğünü olması için zaten hazırlıklar başlamıştı.

Dışarıdan masalar sandalyeler taşınıyor, düğün yemeği ve yiyecekler

hazırlanıyordu. Yoğun bir koşuşma vardı.

Biz de henüz görmediğim evimizi görmeye gideceğiz. Yanımızda

getirdiğimiz eşyalarımızı yerleştirip mutfakta dolapları düzelteceğiz.

Rafet benimle beraber annem ve teyzemi de alıp eve götürdü.

Görümcem de daha sonra geleceğini söyledi.

Eve vardığımızda Rafet beş katlı bir binanın üçüncü katını gösterdi,

“İşte tuttuğumuz ev! İnşallah içinize siner.”

Yukarı çıkıp içeri girince teyzem de hayır duasına başladı, “Hayırlı

olsun! İnşallah her gününüz birbirinden güzel olsun!”

Getirdiğimiz eşyaları içeri taşıdık. Büyük bir antresi var.

Görümcemin beğenip aldığı şık vestiyer kapının açıldığı tarafa

yerleştirilmiş, güzel durmuş. Tam karşımızda telefonun sehpası ve

üzerinde duvara asılı aynası var. Avizesi ile şık bir antre olmuş.

Görümcemin beğenisini ve zevkini takdir ettim. Demek bunları

düşünerek İstanbul’da mobilyacıdan gayret gayret seçiyordu.

Karşımıza gelen kapıların biri salona diğeri de oturma odasına açılıyor.

Salon da oldukça büyük. Her salon eşyası gibi yemek odası oturma

grubu vitrini perdesi ile yeniliğin verdiği ferahlık var. En çok oturma

odasını beğendim. Zaten bütün eşyayı kendi zevkimize göre seçmiştik.

Arka tarafta da iki büyük yatak odası, bir küçük oda ve banyolar var.

101

Annem yatak odasını iyice inceledi. Mobilyaları onun namına biz

aldığımız için beğenmesine memnun olduk. Diğer büyük odaya,

misafir gelirse yatsın diye iki çekyat bir masa bir de küçük bir dolap

almıştık. Küçük odayı da sandık odası gibi kullanırız. Annemle teyzem

her gördükleri şey için dualarla memnuniyetlerini belirtiyorlardı.

Rafet’e baktım ki o da bana bakıyor. İyi kötü bir tepki bekliyor.

“Rafet ev çok güzel! Eşyaları da biz beğenerek aldık zaten,” dedim.

Başını eğerek yaklaşması için işaret ettim. Kulağına, “Bunların içinde

sen olduğun için çok güzel!” diye fısıldadım.

Annemleri unutup bana sarıldı. Bizi gören teyzem sükûnetlice,

“Yavrum, Allah bu mutluluğunuzu bozmasın! Ama bakın bir şey eksik!

Tam bu karşıya büyük bir nazarlık asın. Göze batacak kadar büyük

olsun.”

Rafet gidince biz mutfağa geçtik. Mobilyalarla beraber

gönderdiğimiz mutfak eşyaları kutularda duruyordu. Hepsini boşaltıp

yerleştirmeye başladık. Bir yandan da bana “Bak kızım! Bunların yeri

burası, arama!” diye neyi nereye koyduklarını anlatıyorlardı. Erzurum’a

geldiğimizden beri kukla gibi oturmaktan sıkılmıştık. Tekrar söz sahibi

olduk, iyi geldi.

Saat ikiye doğru yerleştirme işini ancak bitirdik. Ortalığı

temizlemeye çalışırken görümcem geldi, “Maşallah! İyi çalışmışsınız!”

“Daha da bitiremedik tam ama dinlenelim biraz,” dedim. “Çayı

koyuyorum üzerine şimdi. Sen demlersin artık!”

Görümcem, “Mutfak yerleştirmek kolay değil, teferruatlı iş. Neyi

nereye koyduğuna bulup alışmak zaman alıyor,” dedi. “Annemler evde

yemek hazırlığında. Babam da düştü ortaya, aceleci! Avluda masaları

sandalyeleri hepsini yerleştirdi. Örtülerini de örtüyordu bırakmadım.

Açık havada olmaz şimdiden dedim. Heyecanlandı adam!”

Rafet geldi, yemek için kebap getirmiş. Görümcem de çayı

demledi. Demlenmesini beklerken antredeki sandalyeleri taşıdık. İnce

102

pideleri, kebapları, salataları tabaklara koyduk. Yeni evimizdeki ilk

yemeğimizi yedik. Ayran da almış Rafet ama ben de onlar gibi çay

içmeyi tercih ettim. Bu adetlere alışmaya çalışıyorum. Ama çayı şekersiz

içiyorlar. Pek kullanmadıkları için Rafet’in aklına gelmemiş almak. Tatlı

almış, ondan bir parça alıp öyle içtim ben de. Bakalım, belki ileride

şekersiz içmeye de alışırım. Yine de Erzurum’a geldiğimden beri

yediğim en huzurlu yemekti. Boş boş oturmaktan fenalık gelmişti.

Yemekten sonra Rafet, “Akşam gelir sizi alırım!” diyerek gitti.

Annem ve teyzem mutfakta devam ettiler. Ben de görümcemle büfeyi

yerleştirdim. Sonra giyeceklerin de bir kısmını dolaplara yerleştirdik.

Rafet’in giysileri kaldı. Onları da evin geri kalanı ile beraber yarına

bıraktık.

Akşama doğru Rafet yine elinde birkaç paket ile geldi. Bu sefer çay

için şeker de almış.

Rafet’in baba evine döndüğümüzde görümcemin söylediği gibi

avlunun masa ve sandalyeler ile dolu olduğunu gördük. Kayınvalidem

yorulmuş oturmuştu. Bizi görünce, “Vallahi ben pek bir şey

yapamadım! Siz yapabildiniz mi?” diye sordu bezgince.

Annem, “Maalesef biz de tamamlayamadık işleri,” dedi.

Teyzem de söze karıştı, “Tamam canım! Her şey bir günde bitmez

zaten. Yarın bakarsınız ki her işi bitirmişsiniz.”

Peder bey, “Asıl olan resmi nikâhtır elbette ama bu da

geleneklerimizde vardır, yapmak lazım!” diyerek o gece tanıdığı bir

hocayı alıp eve geldi ve Rafet ile beraber imam nikâhımız da kıyıldı.

Yeni memleketim

Düğün günü sabahı evde çok hareket vardı. Masalar, sandalyeler

tekrar düzene kondu. Dün örtülmeyen örtüleri örtüldü. Elektrik

103

lambaları avluyu aydınlatacak şekilde çekildi. Lokantadan gelen

tabaklar, bardaklar, sürahiler sayılıp tasnif edildi. Salatalar zeytinyağlılar

hazırlandı, yemekler tekrar tekrar gözden geçirildi. Biz üst katta

görümcemle beraber kadınlar için hazırlık yaptık. Masanın üstüne her

şeyi koyduk. Herkes yemeklerini kendi alıp oturduğu yerde yiyecek. O

yüzden çokça sehpa yerleştirdik. Bütün soğuk yemekleri ve tatlıları da

masaya dizdik. Sıcak yemekler de o anda hemen gelecek şekilde

düşündük. Yapacak bir işimiz kalmayınca herkes elbiselerini giymek

için odalara girdi. Hayatımda hiç kına gecesine gitmedim. Bu elbiseleri

de ilk defa giyiyorum. Biraz teferruatı var ama elbiseyi kolayca giydim

yine de. Saçımı tarayıp, yüzüme makyaj yaptım. Her aksesuara teker

teker baktım. Belime kayınvalidenin verdiği gümüş kemeri taktım.

Herhalde onun da gençlik kemeri olsa gerek. Yine de belime biraz

büyük geldi ama güzel durdu. Görümcem kapıyı çalıp içeri girdi.

Giyinmiş ve bir sürü de takı takmış. Benim başıma, yanlarından altınlar

sarkan, tepelik denilen bir başlık taktı. Düğünde takılan gerdanlıklar,

bilezikler yüzükler, küpeler dâhil takılabilecek ne varsa her şey takıldı.

Başımdan yüzüme doğru da bir ince tül örttü ama sonra önünü

kaldırıp arkaya doğru bir şekilde bıraktı. Sonra karşıma geçip beni

inceledi, “İnan ki çok güzel oldun,” dedi. “Bak aynaya! Sen de

beğeneceksin!”

Aynaya dönüp bakınca bütün bu kıyafet ve takıların kendine

mahsus bir uyumu ve güzelliği olduğunu düşündüm. Takıların çokluğu

yüzünden biraz kuyumcu dükkânına da benzediğim inkâr edilemez.

Beraber odadan çıktığımızda misafirlerin de çoğu gelmişti. Kına

gecesine akrabalarla beraber bir kaç komşu da çağırılmış. Yine de

şimdiden oldukça kalabalıktı. Görümcem, “Tamam, erkekler gelecek!

Çok kalmadı!” deyince kadınların hepsi erkekler gelmeden avludan

geçmek için acele ettiler. Annem ve teyzem oturuyorlardı. Güzel

giyinmiş süslenmişler, saçlar yapılmış. Bilhassa teyzem Erzurumlulardan

104

aşağı kalmamış. Bütün takılarını getirmiş. Neredeyse bütün

parmaklarına yüzük takacakmış.

Teyzem beni görünce sevindi, “Aferin! Kadın ziynetiyle güzeldir,”

dedi.

Kayınvalidem de başını takdirle salladı, “Gelinim! Allah seni

nazardan saklasın! Bizim Rafet’in neden deli divane olduğu ortada.”

Misafirlerin çoğu genç ve çok şıklar. Her zaman kına gecesine

gittikleri için olsa gerek kıyafetleri çok özenli. Bazılarının gümüş

kemerleri altın tokalı ve üzerinde de taş süslemeleri vardı. Buğday tenli

olanlar da var esmer olanlar da. Genelde orta boylular.

Özellikle gençlerin konuşmaları daha muntazam ve daha az şiveli.

Yaşlılar daha gırtlaktan konuşuyorlar gibi geldi bana. Bazen de değişik

kelimeler kullanıyorlar. Mesela misafirlerden birisi üzerindeki

mantosunu çıkarıp verirken, “Kızım, al bu sakomu şu mıha as!

Giderken aramayayım,” demişti. Hepsinin hatır sorma şekli çok samimi

ve içten. Kendilerine güvenli ve birbirlerine saygılılar. Beğenmedikleri

bir mesele olduğu zaman “Ve anam! O olmaz!” diyorlar. Bazen onları

anlamadığımda bana açıklıyorlar, sonra da, “Alışırsın, öğrenirsin gelin

hanım üzülme,” diyorlar. Gayriihtiyari eksikliği kendimdeymiş gibi

düşünüyorum. Ama çoğunlukla da biraz düşünüp ne demek

istediklerini çözüyorum. Mesela, “Gel yanımıza, şu peykeye iliş,” diye

söylediklerinde oturdukları divana davet ettiklerini anlıyorum. Ama

bunları daha çok yaşlılar söylüyor. Gençlerin konuşmalarında bu

durum yok.

Erzurum’a gelirken düşündüklerimin çok aksi durumlarla

karşılaştım. Ben kendime olan güvenimi kaybetmeye başladım.

Ukalaca bir hareket yapacağım korkusuna kapıldım. Kendimce ben

onlara hoşgörülü davranacağım diye düşünüyordum ama sanki onlar

bana daha hoşgörülü davranıyorlar. Örf ve adetleri genelde saygı ve

sevgi dolu.

105

Yavaş yavaş erkekler de geldiler ve avluda toplandılar. Davul zurna

çalmaya başladı. Genç kızlar pencereden hep aşağıyı seyrediyorlar.

Birbirlerine birilerini gösterip bir şeyler söylüyorlar. Belki de aşağıda

nişanlıları, sözlüleri, sevgilileri var. Bu düşünce benim de Rafet’e

bakma isteğime mani olmadı. Kalabalığın içinde aradım buldum.

Yemeğe başlanmış, bir taraftan da masalara taşınıyor. Bizim kata

da getirdiler. Herkes masadan tabağına alıyor. Ben de bir tabağa aldım

geri dönüyordum ki kayınvalidemi gördüm, ona uzattım. “Annenlere

ver yavrum! Onlar aziz misafir!“ dedi. Hemen onlara döndüm ama

onlar da ayaktaydılar ve görümcemle beraber daha yaşlılara hizmet

ediyorlardı. Ayran da var ama çoğunluk çayı tercih ediyor. Yardımcı

kadın, Ayşe, mütemadiyen çay dolduruyordu.

Nihayet yemek faslı bitti. Tabaklar, masalar toplandı. Avluda

erkeklere, salonda da kadınlara oynamak için yer açıldı. Davul zurna

çalınca gençler ayağa kalkıp oynamaya başladılar. Beni de aralarına

aldılar. Önce onlara uymaya çalıştım. Sonra ben de coştum, bildiğim

gibi oynadım. Yorulunca durduk. Çoğunun da aklı erkeklerin oyununu

seyretmekteydi. Biraz dinlenelim deyip avluya bakmak için pencerelere

gittik. Biz gençler oynamayınca diğer hanımlar da bizim gibi avluyu

seyre geldiler.

Aşağıda halay kurulmuş, kayınpeder de elinde mendil ile halayın

başındaydı. O yuvarlak göbeğiyle öyle güzel oynuyor ki hayretler

içinde kaldım. Rafet’in oyununda gördüğüm gibi kayınpederin de

gayet estetik hareketleri vardı. Rafet bu yönden babasına çekmiş belli

ki. Arada bir de başını sallıyor, arkaya doğru atıp bir şeyler bağırıyordu.

Kızlar birbirlerine birilerini gösterip gülüyorlardı. Kayınvalidem ise

kayınpederi görünce söylenmeye başladı

“Allah aşkına şuna bakın! Bir taraftan terini siliyor, bir taraftan oynuyor.

Sanki baypas ameliyatı olan o değil!” Biraz susup sonra tekrar başladı,

“Rafet orada yok mu, şunu durdursun artık! Böyle akılsızlık olmaz!”

106

Kayınvalidemin endişesini görünce ben hemen merdivenlerden

aşağı indim. Avlunun kapısının ağzına gelip bekledim. Kalabalık olan

halaydakiler sırtları benim durduğum kapıya dönük şekilde önümden

dönerek geçiyordu. Ben de bekledim. Kayınpeder döne döne önüme

gelince iki adım attım, kolunu tuttum. Bana döndüğünde, “Artık çok

yoruldunuz! Annem de endişe ediyor! Lütfen daha fazla oynamayın!”

dedim.

Kayınpeder şaşırmış bir şekilde durdu. O durunca halay da durdu.

Şaşkın bir şekilde bakarken, ben de davul zurna gürültüsünden ne

dediğim anlaşılmadı diye söylediklerimi tekrar etmeye çalışıyordum.

Oynayanlar durunca davul zurna da susmuştu. Herkes dönmüş bize

bakıyordu. Kayınpeder gülmeye başladı. Rafet de gülerek yanımıza

geldi. Kayınpeder bir elini benim omuzuma atıp misafirlere dönerek,

“Sayın konuklar, içimize bir yabancı kuzu katıldı! Gelinim!” dedi.

Misafirlerin birçoğu da gülerek “Hoş geldi, safa geldi,” benzeri

sözler söylediler sonra da alkışladılar. Ben de elimle selam vermek

istedim ama Rafet hemen uzanıp benim elimi aşağı çekti, kalabalığa

dönüp başını sallayarak teşekkür etti. Yanlış bir harekette bulunduğumu

anladım ama tam olarak neyin yanlış olduğundan emin değilim.

Peder bey elindeki mendilini Rafet’e verince davul zurna tekrar

çalmaya başladı. Rafet de halayın başına geçip tekrar oyuna devam

etti. Kayınpeder benim koluma girip beraber kadınların yanına yukarı

çıktı. Keyifle gülerekten, “Hanımlar, size misafir geldim,” dedi.

Ama valide hanım hala öfkeliydi; “Sen deli misin? Hastalığını ne

çabuk unuttun öyle. Bir de delikanlılar gibi başını ata ata, bağırarak

oynuyorsun.”

Kayınpeder keyfini hiç bozmadan aynı şekilde devam etti, “Hasut

kadın! Gelinimin beni sevmesini kıskandım demiyorsun da hastalık filan

bahane edip bana sataşıyorsun!” Sonra misafirlere dönüp, “Hoş gelmişsiniz

hanımlar! Bir bardak çayınızı da içersem iyice keyfim yerine gelecek.”

107

Hemen çayını getirdiler. Kayınvalidem de daha fazla bir şey

söylemedi. Annemlere baktım, keyifleri yerinde gülümsüyorlardı.

Ben kayınvalidemin endişesi yüzünden kayınpedere müdahale

etmeyi mesuliyet olarak düşünüp hareket etmiştim. Ama aşağıda

insanların yüzlerinde o şaşkınlık ifadesini görünce, hele de, içimize bir

kuzu karıştı, diye söylenince acaba bir aşırılık mı yaptım diye

düşündüm.

Kadınların yüzlerine bakınca bir ayıplama ifadesi görmüyorum.

Belki alışageldik bir davranış olmayabilir ama benim mesuliyetle

hareket ettiğimi anlıyorlar diye düşündüm. Herkes bana sevgiyle

bakıyordu.

Biraz sonra kayınpeder daha fazla oynamayacağına söz vererek

tekrar aşağı indi. O gidince genç kızlar ayaklandılar ve bana gelip,

“Hadi bakalım gelin hanım! Seni yan odaya alalım. Türküler söyleyerek

tekrar buraya getirip kına yakacağız.”

Odaya gidince etrafımı sardılar. Hep bir ağızdan türkü söyleyerek

koluma girip salona getirdiler. Beni içeri getirirken başımın üzerine

koydukları tülü yüzüme indirip örttüler. İçeriye getiren kızlar da ellerine

birer mum yakmışlardı. Ortaya konmuş bir sandalyeye oturttular. Bu

tiyatro oynar gibi yapılan işler bana başlangıçta biraz komik geldi.

Kendi kendime, Solmaz buraya gelirken onların ölçülerine saygılı

olmaya karar verdin, şimdi gülmeye kalkma, dedim. Bir ara annemlere

gözüm ilişti, ‘yüksek yüksek diyarlara ev kurmasınlar, annesinin bir

tanesini hor görmesinler’ diye türkü söylenirken ikisi iki yandan

ağlıyorlardı. Onları görünce ben de kötü oldum, gözümden yaşlar

geldi ve ağlamaya başladım. Türkülerden sonra birkaç tane de mani

söylediler. Bu arada da sağ avucuma altın koyup kınayı yaktılar. Sonra

öğrendim ki bunlar her kına gecesinde yapılan işlemlermiş. Benim

gözümden yaşlar süzülürken görümcem de, “Kızlar kınamızı yaktık!

Gelinimiz ağladı, ferahladı!” dedi. Ben de yavaş yavaş kendime geldim,

108

sakinleştim. Sonra yine türküler söylendi, oyunlar oynandı ve misafirler

de yavaş yavaş dağılmaya başladılar. Önce erkekler, sonra kadınlar

gittiler. Her iki taraftan da bir miktar gençler kaldı. Kızlar beni de

yanlarına alıp aşağıya avluya indiler. Davulcuya çal işaretini verip

erkeklerle beraber el ele tutup coşkuyla oynadılar. Bu gençler

birbirinin ya sözlüsü ya nişanlısı, ya da okuldan folklor arkadaşları diye

düşündüm.

Gençler de bir süre beraber oynadıktan sonra görümcemin eşi

gelip, “Arabalar da hazır koca da! Daha fazla bekletmeyelim!” dedi.

Beraber arabaya binip yanına oturduğumda Rafet elimi tuttu. Sanki

bütün yorgunluğum geçti. Eve gittiğimizde ben önden görümcemle

beraber yukarı çıktım. Görümcem beni yatak odasına götürüp oturttu

ve başlığımdaki tülü yüzüme örttü; “Solmaz, şimdi Rafet gelince

yüzünü açmak için yüz görümlüğü verecek. Yüzünü sonra açacaksın,”

dedi. “Bu eski bir adet. Birbirlerini hiç görmeden evlenenler gerdek

gecesi böyle açarlarmış yüzlerini. Biz de geleneği devam ettiriyoruz.

Aslında birçok gelenek zamana pek uymuyor ama yine de güzel,” dedi

ve çıktı.

Ben de bir yanlışlık mı gördü de bu kadar anlatıyor acaba diye

düşündüm ister istemez. Kapının önünde de dualar başladı. Biraz

sonra kapı açıldı ve Rafet’in sırtını yumruklayarak içeri atıp kapıyı

kapattılar. Rafet’i görünce ben görümcemin anlattıklarını da

düşündüklerimi de unuttum gitti. Yerimden fırlayıp kapıya kulağımı

dayadım. Ayak sesleri uzaklaştı ve sesler kesildi. Kapıyı aralayıp baktım,

kimse kalmamıştı. Sevinçle Rafet’e koşup sarıldım, “Artık yalnızız!”

dedim. Başlığındaki tülü de başlığı da çıkardım, belimdeki kemeri

açtım. Bilezikleri, gerdanlıkları, altınları, yüzükleri, bütün takılarımı

çıkarttım. Rafet de kendine gelmişti. Küpelerimi o çıkardı. Elbisemi de

çıkarıp geceliğimi giydim ve soğuk bir şeyler içmek istediğim için

mutfağa koştum. Müthiş susamıştım. İstediğim gibi bir şey

109

bulamayınca hemen bulduğum limonla iki bardak limonata hazırladım.

Rafet de pijamalarını giymiş vaziyette gülerek mutfağa geldi; “Bu

bileziği sana yüz görümlüğü diye aldım. Ama gerek kalmadı! Sen

yüzünü açtın!” dedi. Üzeri taşlarla süslü modern tarzda çok güzel bir

bilezikti. Alıp teşekkür ettim. Boynuna sarıldım ve uzun uzun öpüştük.

Ağlıyorum

Sabah uyandığımda Rafet yanımda kıpırtısız yatıyordu. Sessizce

kalkıp mutfağa geçtim ve kahvaltılık bir şeyler hazırladım. Rafet’i

uyandırmaya kıyamadığım için biraz oturup bekledim. Çok beklememe

gerek kalmadı. Biraz sonra mutfağın kapısında Rafet belirdi; “Aman,

aman! Kahvaltı da hazırlarmış kocasına!”

“Evet, ama çayı daha demlemedim. Onu sana bıraktım. Ekmek

kızartmamı ister misin?”

“Sen otur, gerisini ben hallederim.”

Kahvaltıdan sonra keyif çaylarımızı içmek için oturma odasına

geçtik. Bu odanın hakkını vermemiz lazım. Rafet bu odaya çok özendi.

Pencerenin önündeki koltuklara oturduk. Ben bardağımı bitirdiğimde

Rafet’in bardağının daha yarısında olduğunu gördüm. Erzurumlular

gibi keyif çayını kıtlama ve yavaş içmesini öğrenemedim daha.

Konuşacak mevzu çoktu. Düğünden, kına gecesinden,

oyunlardan, misafirlerden konuştuk. Balayına gitmemeye düğünden

önce konuşup karar vermiştik. Eczanenin işlerini yoluna koymak için

bunu daha ileride bir zaman yaparız dedik. Öğle yemeği için

kalktığımızda saat öğleden sonrayı bulmuştu. Yemek için uğraşmamıza

gerek yoktu. Dolaba koydukları yemekleri ısıttım sadece. Zeytinyağlılar

ve tatlılar da eksik değildi.

Rafet de ev ihtiyaçları için bana tembih ediyordu, “Ben mutfak için

110

bir miktar alışveriş yapmıştım ama artık pirinç, makarna, un, yumurta,

yağ gibi temel ihtiyaçlardan neler lazımsa sen bir liste çıkart. Hepsini

toplu olarak aldırırız.”

“Ben neyden ne kadar lazım olur bilemiyorum.”

“Sen de benim gibi tecrübesizsin. Doğru yanlış yapa yapa

öğreneceğiz artık.”

Akşamüstüne doğru kapı çaldı, Rafet açtı. Ellerinde paketler

torbalarla birisi gelmiş. Rafet ile konuştular, kayınpeder bize mutfak ve

temizlik ihtiyaçları için malzeme göndermiş. Sanki bizim

konuşmalarımızı duymuş gibi. Beraber içeri taşıdık hepsini. Mutfak

malzemeleri tezgâhın üzeri tamamen doldurdu. Ben onları

yerleştirdim, Rafet de temizlik malzemelerini. Çok vaktimizi aldı,

yorulduk. “Birer kahveyi hak ettik,” dedim. Kahvelerimizi de mutfakta

içtik. Artık burasının bizim evimiz olduğunu iyice hazmettik diye

düşündüm. Bütün yabancılığım gitti.

Rafet, “Solmaz kahveden sonra dizinde yatayım senin,” deyince,

“Sen bunu çok hak ettin. Hem bedenen hem de zihnen tüm

bunlarla uğraşmaktan son birkaç ayda çok yoruldun,” dedim. “Merak

etme sana yavaş yavaş şarkı da söylerim dizimde yatarken.”

İki gün böyle geçti. Üçüncü gün Rafet eczaneye gidince ben de

eksik kalmış ev yerleştirme işleriyle ilgilendim. Dolapların içlerini

düzelttim, eşyaları yerleştirdim. Sonraki günlerde de yemek, temizlik

gibi ev işleri ile uğraştım. İki sefer görümcem de uğradı oturup çay

kahve içtik. Ama yine de vakit zor geçiyor. Oyalanmak için yemek

yaptım. Onlar da fazla geldi, dolap yemek doldu.

Annem ve teyzem düğünden sonra İstanbul’a dönmüşlerdi. Onları

da arayamıyorum. Eve telefon bağlatmak için Rafet başvuruda

bulunmuştu ama henüz sıra gelmediği için bağlanamamıştı. Sıra

gelmesi bir seneyi bulabilir diyorlar.

Rafet’in evden çıkmasından sonra sabahtan akşama kadar yalnız

111

başıma kalmaya dayanamıyorum. Kendi kendime, Solmaz daha bir

hafta bile olmadı, dur bakalım, diye düşünüyorum ama bu durumun

nasıl değişebileceğini bilemiyorum. Bu durum hep böyle mi gidecek

diye düşünmekten kendimi alamıyorum. Bu düşünceler içinde kendi

kendime ağlamaya başladım. Her gün bu ağlama krizlerim arttı.

Görümcem uğradığında belli etmedim ama Rafet anladı. Ben de ona

evde çok sıkıldığımı ve bu durumdan dolayı üzülüp ağladığımı

söyledim.

“Solmaz haklısın!” dedi. “Burada gideceğim bir tanıdığın da yok.

İstersen benimle eczaneye gel. Zamanla bana da yardımcı olursun.”

Bu benim için de bir değişiklik olabilir diye düşündüm. Ertesi

sabah beraber gittik eczaneye. Ancak Rafet bütün işleri kalfaya bıraktı,

hep benimle meşgul oldu. Bu durum da beni rahatsız etti. Rafet de ne

yapacağını şaşırdı. “Ben artık eve döneyim. Sen de akşam gelirsin,”

dedim. Değişiklik olsun diye yürüyerek dönmek istedim. Rafet yarı yola

kadar benimle geldi, sonra döndü.

Bu defa da pencerenin önüne oturup etrafı seyrederek akşam olsa

da Rafet eve gelse diye bekledim.

Evlenmeden önce Rafet yanımda olsa o bana yeter, başka bir şey

istemem diye düşünüyordum. Sabahlara kadar onu ve bir araya

geleceğimizi düşünmek beni mutlu ediyordu. Bu ümit bile bana

mutluluk veriyordu. Şimdi en azından her akşam Rafet ile beraberim

ama yetmiyor. Her an yanımda olmasının mümkün olmadığını

biliyorum ama ben yine de kendimi boşlukta hissediyorum. Ona olan

aşkım, tüm beklentilerim yalan mıydı? Genç kızlığımın verdiği bir heves

miydi? Yoksa bu da sona mı erecek diye düşünmekten kendimi

alamıyorum. Ne yapacağımı bilemiyorum.

Rafet akşam geldiği zaman, “Yarın sabah eczaneye gitmeden önce

seni annemlere bırakayım. Ablamın çocukları da orada, ev kalabalık.

Daha rahat oyalanırsın, sıkılmazsın,” dedi.

112

Ben de kayınvalideme gideyim diye düşünmüştüm. “Ben de sana

bunu söyleyecektim, iyi olur!” dedim. “Akşam dönerken de alırsın!”

Sabah ben de Rafet’le beraber hazırlanıp çıktım. Kayınvalidem

beni coşkuyla karşıladı. Erzurumluların misafir karşılamaları fevkalade

güzel. Hem güzel gelinim diyerek beni övdü, hem de hal hatır sorup

ikramda bulundular. Bir süre oturup konuştuk. Evde neler yapıyorum,

ne yemekler pişiriyorum, Rafet beğenmemezlik ediyor mu, diye

benden de konuştuk. Onlar neler yapıyorlar, Rafet ne yemekler sever,

torunların yaramazlıklarından sevimliliklerinden de konuştuk. Bir

yandan da pencereden avluda oynayan torunları, görümcemin

çocukları Ferit ve Feride’yi seyrettik. Bir ara kediyi yakalayıp avludaki

çeşmede yıkamaya kalktılar. Yardımcı kadın, Ayşe kendi evine avluya

bakan kapıdan girip çıktığı için o da çocuklara göz kulak oluyor.

Müdahale edip kediyi kurtardı. Can havliyle kaçtı hayvan.

Görümcem öğretmen olduğu için kışları sabah kahvaltıdan sonra

çocukları annesine bırakıp akşam gelir alırmış. Çocuklar da anneanne

ve dedelerine çok alıştıkları için yazları da gelmeye devam ediyorlar.

Akşam görümcem uğrayıp alıyor onları.

Akşamüstü görümcem geldi. Beni görünce, “Hoş geldin Solmaz!

Ne iyi yaptın da geldin! Nasılsın, alışabildin mi?” dedi ve benim

cevabımı beklemeden devam etti, “İnsan ilk zamanlar çok sıkılıyor ama

sonra alışıyor.”

Görümcemin sözü bitmeden kayınvalidem devam etti; “Gelinin

koca evine alışması için evlendikten sonra baba evine gidip gelmesi

gerekir. Adettir! Gelin az zaman sonra baba evine götürülür. Solmaz

kızım, kayınpederin iki gün sonra İstanbul’a gidecek, işleri var. Ona da

söyledim, iyi olur, dedi. Ben de yalnız gitmemiş olurum, hatta bundan

sonra gidişlerimde de gelinimi götürürüm her istediğinde, dedi. Zaten

babana da, o sizin tek evladınız, her istediğinde kızını yanında bil diye

söz vermişti. Rafet de götürür ama siz zaten balayına çıkacaksınız bu

113

arada. Sonra da onunla istediğiniz zaman gidersiniz.”

“Anneciğim biz Rafet ile konuştuk, balayını şimdilik ötelemeye

karar verdik. Eczaneyi yeni açtı. İşler biraz düzene girene kadar

bekleyelim dedik. Ama bu İstanbul’a gitme önerinize çok sevindim.”

Kayınvalidem, “Bizim bey yarın eczaneye uğrayıp Rafet’e

söyleyecekti. Hazır sen gelmişken ben söylemiş oldum,” dedi ve sonra

kalkıp bana bir miktar para getirip verdi.

Çaylarımızı içerken görümcem bana eğilip yavaşça, “Annemle

babam birbirlerinden habersiz para verirler. Zannederler ki sadece

kendisi düşünüyor.” Biz de hiç ses çıkartmayız.

Akşam Rafet beni almaya geldiğinde, peder bey ile İstanbul’a

gitme planından bahsettim.

“İyi olur!” dedi. “Gelini baba evine götürmek adettendir. Aslında

senin bu haftaki sıkıntılarını düşününce bunu benim daha önce

söylemem gerekirdi. Seni de benim götürmem lazımdı. Babam o

vazifeyi üzerine aldı. Senin babanlara gitmeni uzatmadı, iyi oldu!”

Gün boyu kayınvalidemin evinde olmaktan çok mutlu oldum.

Buradayken hiç sıkılmadım. Rafet’e, “Bu akşam burada kalalım,”

dedim. “Senin bekârlık yatağın geniş. Beraber sığarız!”

Rafet önce istemedi, istersem beni yarın sabah yine

getirebileceğini söyledi ama benim ısrarımı kayınvalidem de

destekleyince kabul etti.

Sabah kalktığımızda, “Bak ne güzel yattık! Bir de itiraz ediyordun!”

dedim Rafet’e.

“Evet, sen beni yastık yaptın, çok güzel uyudun,” dedi uykulu bir suratla.

Ben onun göğsüne doğru yatınca sabaha kadar fazla kıpırdayamamış.

Aşağı indiğimizde kahvaltı masası hazırdı. Masada peder bey

“Gelin kızım, bugün bavulunu hazırla. Yarın erken gideceğiz,” dedi.

Erkekler gittikten biraz sonra yardımcı Ayşe Hanımın Rafet’in

odasındaki somyayı avluya indirdiğini gördüm. Ne oluyor diye yüzüne

114

bakınca, “Yeni döşek geliyor!” dedi.

Valide hanım, “Kızım o yatak eskidi zaten! Burada daha rahat

kalabilmeniz için geniş yatak getirtiyoruz,” dedi. Sonra yine Ayşe

Hanıma dönüp, “Yeni somya gelmeden odayı iyice temizleyin. Rafet’in

koltuğunun karşısına da onun eşini alt kattan getirip koyalım,” dedi.

Çok zaman geçmedi iki kişilik somya yatağı ile beraber geldi, yerine

kondu, çarşafları serildi. Çift kişilik bir yorgan da buldu getirdi valide

hanım. Rafet’in eski yatağını da Ayşe Hanım istedi, ona verdiler.

Akşam Rafet’le beraber eve gittik. Bavulumu hazırladıktan sonra

yine geldik. O akşam yeni yatakta yattık.

Çok kısa zamanda bu evi bu kadar benimsemem sevmem bence

onların insan sevgisinden kaynaklanıyor. Hiçbir zaman önce kendilerini

düşünüp sonra başkalarına sıra gelirse yaparız demiyorlar. Kendi

işlerini yaparken çevrelerine aldırmaz davranmıyorlar. Çevrelerine

karşı son derece ilgili ve duyarlılar. Üstelik bu davranışlarını bir

özveride bulunuyormuş gibi değil, çok doğal olarak içtenlikle

yapıyorlar. Benim ailem de çevresine duyarsız değildir ama biz hayata

daha kısıtlı bakıyorduk. Bizde her zaman anne baba çocuklar ön

plandadır. Yakınlara, çalışanlara saygı da gösterilir elbette ama daha

çok sosyal bir kural gibi ya da emeklerinin karşılığı olarak. Onlar kendi

hayatlarını yaşarlar ve olağandışı bir durum, bir problemleri olmadıkça

normal yaşantılarından haberimiz olmaz. Hâlbuki burada, huzurlu

yaşamak için çevremizin de huzurlu olması lazım, şeklinde bir anlayış

var. Öyle bir hava gelişiyor ki bana yardımcı olanlar da benim sıkıntımı

hissediyor veya biliyor. Onu kendi sorunuymuş gibi düşünerek bir çare

arıyor. Onun için benim üzüntümü yalnızlığımı kendilerinin yalnızlıkları

gibi gördüler. Bunu da çok doğal kabul ettiler. Buraya gelirken bunları

düşünseydi, demediler. Sık sık İstanbul’a götürürsek uzağı yakın ederiz,

gelinimizi bu bunalımdan kurtarırız, diye düşündüler. Bu düşünceyle

de beni kendilerine hayran bıraktılar.

115

Onlar için, insanın yapabileceği, altından kalkabileceği bir şey

varsa o iş zor değildir. Ailenin içinde ve çevresinde yaşayanların

herkesin yaşamlarının sorumluluklarını hissediyorlar. Ayşe’nin üç oğlu

var. En büyük oğlunu peder bey yanına almış, onun iş yerinde çalışıyor.

Küçük olanı ise Rafet’in yanında eczanede çalışmaya başladı, eczacı

kalfası olarak yetişsin bir mesleği olsun diye. Ortanca olan ise okuyor.

Onun da okuması için destek veriyorlar.

Teyzeleri, dayıları, kardeşleri ile birbirlerine çok yakın bir aileler.

Hatta benim ailem bile sanki onların ailenin bir parçası oldu. Ozan’dan

bahsederken bizim Ozan, teyzemden bahsederken bizim tatlı

teyzemiz, diye söz ediyorlar. Şimdiye kadar bana gösterdikleri yakınlık

beni onlara bağladı.

İstanbul’a ziyaret

Ertesi sabah bizi havaalanına Rafet bıraktı. İstanbul’da evin kapısını

çalarken içim küt küt ediyordu. Onlara sürpriz yapmak istediğim için

telefonla arayıp söylememiştim. Kapı açıldığında annem beni görünce

bir sevinç çığlığı şeklinde , “Solmaz!” diye bağırdı. Onun sesine babam

da geldi. İçeri girdiğimizde kayınpederim, iş icabı İstanbul’a sık sık

geldiğini ve bundan sonra bu tür sürprizlerle sık sık karşılaşacaklarını

söyledi. Çok oturmadı. İşleri ile ilgilenmesi gerektiğini söyleyerek kalktı.

Giderken de, “Bugünden sonra iki gün daha buradayım, sonraki gün

beraber dönmek isterse uğrar gelin kızımızı alırım. Ama istersen daha

fazla kalırsın, Rafet daha sonra gelir seni alır. Teyze hanıma da

selamlar,” dedi. Annem bizde kalması için teklif etti ama kabul etmedi.

İstanbul’da çokça ziyaret yapması gerektiğini, bazı iş arkadaşlarıyla de

akşam yemeklerine katılmayı planladığı için otelde kalmasının daha

rahat olacağını söyledi.

116

O gün annem ve teyzemlerle oturdum. Ertesi gün adaya Güler’i

görmeye gittim. Saatlerce konuştuk. Düğünümü, yeni evimizi, her şeyi

anlattım.

“Evlendikten sonraki günlerde ben de benzer duygular hissettim,”

dedi Güler. “Ama burada sen vardın. Her sıkıldığımda seninle

görüşüyordum.”

Üçüncü gün dışarı çıkmadım. Yine evde annemlerle beraberdim.

Ama Rafet’in yanımda olmasını istedim. Akşamüstü kayınpederim

uğradığı zaman onunla beraber döneceğimi söyledim.

Sabah uçağıyla döndük. Yolda peder beye, “İstanbul’a getirdiğiniz

için çok mutlu oldum. Galiba bundan sonra da sıkı sık sizin başınıza

kalacağım,” dediğimde kayınpeder, “Başımıza kalmak ne demek! Sen

bizim başımıza konan kıymetli bir taçsın!” diye cevapladı.

İstanbul’da annemleri göreceğim diye nasıl sevindiysem dönüşte

de Rafet’i göreceğim diye heyecanlandım.

Peder beyin araba galerisi ve parçacı dükkânı olduğu için

İstanbul’a sık sık geliyor. Bundan sonrasında da müsait olduğum

zamanlar sıkça beraber gidip gelmeye başladım. Müsait olmadığım

zamanlarda dahi, “Babana söz verdim! Bana da eşlik edersin, yolda

sıkılmam hem,” diyerek zorla götürüyor bazen. İstanbul’a sık sık gidiş

gelişlerim yüzünden Erzurum ve İstanbul bana aynı şehrin iki mahallesi

gibi gelmeye başladı.

Müjde

İstanbul’dan döndükten sonra da sıkça kayınvalidemlerde kalmaya

başladık. Başlangıçta haftada bir iki gün kendi evimize de gidiyorduk

ama sonra neredeyse her gün burada kalmaya başladık. Buradaki

geniş aile ortamını çok benimsedim. Hem evin hem Rafet’in odasının

117

büyük olması bizi rahat ettiriyor. Kendimi de çok daha iyi

hissediyorum. Rafet’in de buna itirazı olmadı. Benim mutlu olduğumu

gördükçe o da mutlu oluyor.

Görümcem komşumuzun vereceği bir köpek yavrusu için avluya

bir köpek kulübesi aldı. Önüne de bir su kabı ve mama kabı koydu.

Ferit ve Feride daha köpek gelmeden bunlarla oynamaya başladılar.

Özellikle Feride bu mama kaplarını kendi oyuncakları kabul etmiş,

içlerine bir şeyler koyup yiyor, Ayşe Hanım da bunların peşinden

koşturuyordu. Nihayet, yavru köpek de geldi. Her yavru köpek gibi çok

sevimli. Sadece çocuklar değil hepimiz köpeğin başındayız. Mamasını

yedi mi, suyunu içtin mi, tuvaletini yaptı mı diye bakıyoruz. Çocuklar

zaten hiç rahat bırakmıyorlar. Zavallı hayvan müthiş bir takip altında

ama o bu durumdan rahatsız gibi gözükmüyor. Sadece avludaki

kediden korkuyor. Kedi ona yakın bir yerden geçerse koşup kulübesine

giriyor. Kedinin de pek aldırış ettiği yok aslında. O da çocuklardan

uzak duruyor bu aralar. Onu tutup yine yıkamaya kalkarlar diye

çekiniyor belki de. Çocuklar ise neredeyse yemek yemeyecekler,

köpekten ayrılmasınlar yeter ki. İkisi de köpekle alt alta üst üsteler.

Yalnız köpek daha çok Ferit’i tercih ediyor ve ona gidiyor. Adını Fırfır

koydular. Feride de ikide bir geliyor, “Abim bana Fırfır’ı vermiyor!” diye

ağlıyor. Ferit de arkadan bağırıyor, “Ben bir şey yapmıyorum! Fırfır

beni seviyor!” Sonra gelip Feride’ye, “O beni seviyor! Sen sidik

kokuyorsun!” diyor. Feride köpeği kucağına aldığında herhalde onun

üzerine de işemiş. Feride de iki gözü iki çeşme ağlıyor. Biz de artık

köpekle değil onlarla uğraşıyoruz.

Benim kayınvalidemlerde olduğumu duyanlar akrabalar, komşular

yeni gelini görmeye geliyorlar. Öğleden sonraları giyinip, süsleniyorum

ve misafirleri karşılıyorum. Yavaş yavaş bütün elbiselerim kendi

evimizden buraya taşındı. Gelin görmeler bittikten sonra da iadeyi

ziyaretler başladı. Valide hanım benimle beraber bu ziyaretleri

118

yapmaktan büyük keyif alıyor. Güzel giyinip süslenmemi de istiyor,

“Gelin görme gibi olmasın! Biraz tak takıştır!” diyor. Benzer sözlere

teyzemden de alışığım. Nasıl istediklerini çok iyi biliyorum. Mümkün

olduğu kadar orantılı ve çok takmaya çalışıyorum. Valide hanım bazen,

şu takını da tak, gibi müdahalelerde bulunsa da genelde memnun.

Günlere, ziyaretlere gide gele ortamlara da alıştım. Ben de oradaki

gençlere uyup büyüklere hizmet ediyorum. Kendi aramızda şakalaşıp

gülüyoruz. Onların da çoğu benim gibi annelerini veya

kayınvalidelerini memnun etmek için giyinip süslenip takılarını takıp bu

ziyaretlere geliyorlar. Hele bir Sema isimli arkadaş var, çok esprili.

Diyor ki, “Eve gidince, anne senin küpeni arkadaşlar çok beğendi, ben

de o annemin küpesi diyemedim. Benim, dedim. Sen artık bunu

takmazsın, bana ver. O da, al kızım, senin olsun, dedi.” Şimdi de

kayınvalidesinin bir broşu varmış, çok beğeniyormuş. Bir gün de onu

takıp, aynı şekilde el koymayı planlıyormuş.

Bunun gibi şeyler konuşup gülüyoruz. Ben de onlara kına gecesi

nasıl kayınpederi halaydan çıkardığımı anlattım, çok güldüler. “Biz onu

biliyoruz,” dediler. “Herkes alkışlayınca da elini kaldırıp selamlamışsın.”

“Onu da gördüler mi?” dedim. “Tam olarak kaldıramamıştım, Rafet

elimi tutmuştu. Kimse fark etmedi sanmıştım.“ Bu sözüme de çok

güldüler. Kadın doktoru olan birisi bana, “Aldırma sen! Bura halkı her

şeye hoşgörülü, toleranslı bakar,” dedi.

Daha sonra bu doktor kadının muayenehanesine kontrole de

gittim. Hem muayene oldum, hem de sohbet ettik. İstanbul’da da

doktora giderdim ama onlarla olan konuşmalarımız daha çok hasta

doktor ilişkisi dâhilinde olurdu. Burada ise benim arkadaşım gibi

sohbet edip konuşuyoruz. Belki daha küçük bir muhit olduğundan

dolayıdır ama ben daha çok bura insanının davranışlarına uyum

sağladıkları için böyle olduğunu düşünüyorum. Bana bir buçuk aylık

hamile olduğumu söyledi.

119

Kaplıcadaki mutluluğum

Yine bir tanıdıklarının kabul gününe valide hanımla beraber gittik.

Büyük bir evdi ve çok kalabalıktı. Buradaki birçok evde olduğu üzere

genelde salonda pencere önlerinde yer alan sedirler var. Valide

hanıma da sedirlerden birinde bir başköşe gösterdiler. Ayaklarını

altlarına alıp oturabilmek ya da bağdaş kurabilmek için yaşlılar

çoğunlukla sedirde oturmayı tercih ediyorlar. Ben de yanlarda dizili

koltuklardan valide hanıma yakın olan bir tanesine oturdum. Her

zamanki gibi önce hatırlar soruldu. Sonra yavaş yavaş gençler ev

sahibine yardım bahanesiyle salondan dışarı çıktılar. Biraz sonra evin

hanımı içeri girdi. “Sağ olsunlar gençler, beni mutfaktan gönderdiler.

Biz ikramları yaparız, sen git otur, dediler,” diye açıkladı. Çok

geçmeden tabaklara hazırlanmış börekler, çörekler getirilip herkesin

önündeki sehpalara servis yapıldı. Arkasından da çay servisini yaptılar.

Evin kızını daha önceden tanıyorum. Başka ziyaretlerde

tanışmıştık. Erzurum’da ziraat fakültesinde okuyan ve çok da sevdiğim

birisi. Benim önümdeki sehpaya çay koyarken yavaşça, “Burada

sıkılırsın! İçeri gel!” dedi. O giderken ben de arkasından mutfağa

gittim. Birkaç kişi servisi yapıyor, diğerleri ise mutfaktaki masanın

etrafında oturuyorlardı. Bana da bir sandalye verdiler oturdum. Hep

bir ağızdan konuşup eğleniyorlardı. Kızlardan birisi aralarındaki

Sevim’e dönüp, “Sevim, sen bu tabağı kaynanana götür! Sedirin

başına kurulmuş seni övüyor. Seni kaplıcada görmüş, beğenmiş. Tam

istediğim gibi bir gelin, oğlum da hiç itiraz etmedi, neye itiraz edecek

gelinim çok da güzel, diyor,” dedi. Sevim hemen iki kolunu kaldırarak,

makaram sarı bağlar, kız söyler gelin oynar, türküsünün sadece bu

kısmını söyledi ve oynar gibi yaptı. Herkesi güldürdü.

Bir zaman sonra tabaklar geri gelmeye başladı. Hepsi

tamamlanınca. Artık sıra bize geldi. Herkes kendi tabağını çayını

120

doldurdu. Ben de kendime bir tabak aldım. Çaylarımızı da alıp oturma

odasına geçtik. Burası da oldukça büyük bir odaydı. Herkes çayını

içerken, Gül ayağa kalktı, “Size Erzurum’a ait bir fıkra anlatayım!” dedi

ve anlatmaya başladı: “İstanbullu bir delikanlının askerlik kurası

Erzurum’a düşmüş. Erzurum’u ilk kez görüyormuş. Bir süre sonra

arkadaşlarına demiş ki, ya bu Erzurum’un nesi meşhurdur. Birisi demiş

ki, tozu, buzu, kızı! İstanbullu düşünmüş ki burası düz ovadır, rüzgâr

esince toz olur. Aynı zamanda çok da soğuk bir iklimi var, buz olması

da normal. Ama kızları da meşhurmuş, demek ki kızları gerçekten

güzel olmalı. Kendisi de evlenmek istiyormuş, bir ahbabının tavsiyesi

ile Erzurum eşrafından birisinin güzel olduğu söylenen kızına talip

olmuş. Ailesini gönderip istemiş ve nişanlanmışlar. Her pazar günü

nişanlısını görmeye gidiyormuş. Ancak nişanlısı ile konuşurken ona ne

söylese, ne anlatsa kız hiç konuşmuyor, sadece evet veya hayır diye

cevaplar veriyormuş. İlk başlarda bunu mutaassıplığına yorumlamış.

Ama sonra bu durum uzayınca onu tavsiye eden ahbabına söylemiş;

üç ay oldu ben hala nişanlımın ağzından bir bütün cümle işitmedim,

demiş. Ahbabı da ona, sen de asker gibi sorular sorma, biraz romantik

ol, demiş. Delikanlı bir sonraki gidişinde ailesinden de izin isteyip

nişanlısını çiçekler içinde bir kır lokantasına götürmüş. Bak sevgilim

doğa ne kadar güzel, çiçekler açmış, güneş parlıyor, ben de çok

mutluyum çünkü sevdiğim nişanlım yanımda. Bunu gözlerimden de

okuyabilirsin, demiş. Onun evet veya hayır diye cevap veremeyeceği

bir soru sormak için düşünmüş ve sevgiyle nişanlısına bakarak, şu

anda gözlerimde neyin izlerini görüyorsun, demiş. Nişanlısı onun

gözlerine dikkatle bakmaya başlamış ve sonra demiş ki; çapak!”

Ben de bir yandan çay içip bir yandan da Gül’ün güzel güzel

anlattığı fıkrayı dikkatle dinliyordum ama son cümleyi söylediğinde

öyle bir gülme geldi ki ağzımdaki çayı üstüme püskürttüm. Üstüm

başım battı. Üstümü temizlemeye çalışırken kızlar da yardım ettiler

121

ama bir yandan hem Gül’ün fıkrasına, hem de benim tepkime

gülüyorlardı.

Herkesle iyice kaynaştık. Bana dediler ki, “Bu sene sen de bizimle

Hasankale’ye kaplıcaya gel! Orada çok eğleniyoruz!” Kayınvalidem de

her sene gidiyormuş kaplıcaya.

“Ne yapıyorsunuz kaplıcada?” dedim.

“Yaşlılar şifa için giriyorlar. Bizim bütün işimiz ise annemlere

soyunurken giyinirken yardım etmek, çay filan yapıp hizmet etmek.

Bazen biz de onlarla beraber yüzüyoruz havuzda. Ama esas hep bir

arada olduğumuz için çok eğleniyoruz. Sen İstanbul’da havuza

gitmedin mi hiç? Burada da öyle havuzlar var.”

“O arada da kendimize iyi bir koca bulmaya çalışıyoruz,” dedi

birisi. Herkes kıkırdayarak güldü.

“Erkekler de geliyor mu?” diye sordum.

“Yok, canım! Kayınvalide adayları geliyor. Onlar gelin beğeniyorlar

oğullarına.” Kızlar yine kıkırdadılar.

“Tamam, ben de gelirim,” dedim. Ama eve geldikten sonra

unutmuştum bu olayı. Sonra valide hanım kaplıcaya gideceğini

söyleyince ben de onunla gitmek istediğimi söyledim. Rafet bana

şaşkın şaşkın baktı, nereden çıkarttın bunu şimdi, der gibi. “Kızlardan

duydum! Merak ettim ben de!” dedim.

Kayınvalidem de çok mutlu oldu. “Aferin kızım! Ben de yalnız

kalmam!” dedi.

Bir hafta sonra kaplıcaya gittik. Ben suya girmeyi düşünmediğim

için mayo almamıştım yanıma. Açıkçası havuzun çok cazip olacağını

düşünmemiştim. Ama kaplıcanın havuzunu görünce dayanamadım.

Herkes de mayo ile girmiyordu zaten. Peştamala sarınmış,

kombinezonu ya da külot ve sütyeni ile girenler de vardı. Ben de

kombinezonumla girdim suya. Yüzmeyi özlemişim, neredeyse

havuzdan hiç çıkmayacağım. Ama valide hanıma havuza girmesi

122

çıkması için yardım ediyorum. Havuzda bana tutunup suyun ortasına

kadar geliyor. Çıkınca da giyinmesine yardım ediyorum. O sırada

etrafımızda tanıdıklardan kimseler varsa onlara da yardımcı oluyorum.

Herkes beni methedince kayınvalidem de öyle mutlu oluyor ki bazen,

bana yardım etme diğerlerine bak, diyor. Gelinim bir harika diye

övünürken yüzündeki mutluluk ancak bir annenin yüzünde görülebilir.

Bence bunda oğluna verdiği değerin de payı var. Rafet’in her yaptığı

şey çok isabetli, aldığı gelin de çok iyi, diye düşünüyor.

Biz otelde kalıyoruz ama kaplıcaya rağbet çok olmasına karşın

oteller çok az. O yüzden birçok kimse kaplıca yanında kurdukları

çadırlarda kalıyorlar. Bunlarda kalan çokça da tanıdık var. Buradayken

beni en çok mutlu eden şeylerden birisi de ikindi vaktinde bu

çadırlarda kalan tanıdıklara çay ziyaretine gitmek. Çadırların kurulu

olduğu yerler ağaçların altında, güzel bir ortam. Bazıları da sırf bu

ortamı sevdiği için çadırda kalmayı tercih ediyorlar. Çadırın kapısının

önünde dizilen sandalyelerde oturuluyor. Her zaman çay ve yanında

kete, çörek, lavaş ve tulum peyniri gibi ikramlarda da bulunuyorlar.

Hemen her gün farklı bir çadıra ziyarete gidiyoruz. Valide hanım da bu

ziyaretlerden çok memnun. Ama elimiz boş gitmiyoruz. Çoğunlukla

taze meyve alıyoruz. Ben erkenden Hasankale’ye gidip kayısı, şeftali,

elma, armut gibi ne bulursam alıyorum. Bazen de başörtüsü, namazlık

gibi şeyler alıp götürdüğümüz de oluyor.

İki hafta kaldık kaplıcada. Beklediğimden çok daha fazla eğlendim.

İçimden, ah bir de yanımda Rafet olsa, burada beraber vakit

geçirseydik diye düşünüyordum. Nihayet artık döneceğimiz hafta

sonunda bizi almaya Rafet geldi. Aslında peder beyin şoförü getirmişti

bizi, almaya da onun gelmesini bekliyorduk. Ama Rafet de bizi özlemiş.

Çok sevindim.

“Rafet burada bir gece kalmalısın,” dedim. “Buradaki yaşantıyı,

çadır ziyaretlerimizi görmen lazım.”

123

“Otelde boş yer bulabileceğimi sanmıyorum,” dedi.

Ben yine de ısrarlıydım kalmasında, “Ben annemle aynı yatakta

yatarım. Bizim odada kalabilirsin.

Rafet dönüp annesine baktı. Benim bu ısrarıma bir anlam

verememişti. Ama kayınvalidem onun anlamadığını düşünmedi,

sadece kendi aklında olanı söyledi. “Rafet, burada herkes gelinimi çok

sevdi,” dedi.

“Belli ki o da burayı çok sevmiş. Hâlbuki ben sıkılmıştır diye

düşünmüştüm. O yüzden cumartesiden geldim sizi almaya. Ama

madem öyle, yarın döneriz,” dedi.

Çok sevindim. O gün ben havuza gitmedim, Rafet ile vakit

geçirdik. Akşamüstü de hep beraber valide hanımın teyzezadelerinden

birilerinin çadırını ziyarete gittik. Büyük bir ağacın altına kurulmuş olan

çadırın önünde oturduk. Çaylar, çörekler, pideler geldi.

Rafet, “Solmaz, bu ortamı o kadar sevmiş ki beni de bu akşam

burada kalmaya ikna etti. Demek ki biz yaşlanınca, bir çadır alıp her

gördüğümüz güzel yerde kurup kalacağız,” dedi.

Ertesi sabah için de bizi mutlaka çaya beklediklerini söylediler.

Gece valide hanımı rahatsız etmemek için karyolanın tam ucunda

yattım. Rafet’in gözü bizdeydi, nasıl yatıyoruz diye bakıyordu. Ayrıca da

gülme krizi tuttu, sık sık bize bakıp gülüyordu. Sabah erkenden kalktı.

Bana yatağını gösterip, orada yatmam için işaret etti. Rafet odadan

çıktıktan sonra ben de yatağıma yatıp biraz uyudum. Gözlerimi

açtığımda Rafet’le annesi konuşuyordu.

Valide hanım, “Çok güzel yattık, hiç rahatsız olmadık,” diyordu.

Ben neredeyse karyolanın yan demirinin üstünde yattığımı söylemedim

elbette. Ama pişman değilim. Bu teklif benden gelmişti. Hazırlanıp

eşyalarımızı toplayıp arabaya yükledik. Otelde vedalaşabildiklerimizle

vedalaştık sonra söz verdiğimiz üzere teyzezadelere sabah kahvaltısına

gittik. Çadırın önünde ağacın altında bir hayli hazırlık yapmışlar.

124

İmkânları dâhilinde elbette. Oturduğumuz sandalyeler de alçak olduğu

için Rafet kulağıma eğilip, “Evcilik oyununa benzedi,” diye fısıldadı.

Çaylarımızı içerken bizim gruptaki kızlardan bir kısmı göründü. Kendi

aralarında şarkı, türkü söyleyerek yürüyorlardı. Bizim çadıra yaklaşınca

teyzezadelerin oğlu da onları karşıladı. Güzel bir sesi vardı, o da bir

türkü söyleyip oynamaya başladı. Karşısına da gelin kızlardan biri geçti.

Bunun üzerine kızlar da katıldılar, diğer çadırlardan gelen bazı

gençlerle beraber şarkılara ve oyuna eşlik ettiler. Rafet bana işaret

edince ben de kalkıp onlara katıldım. Rafet de evin oğluyla karşılıklı

oynamaya başladı. Her oyunu kuralı ile oynayınca çok daha güzel.

Oyun bittikten sonra Rafet müsaade istedi ve yola koyulduk.

Rus kâhya

Erzurum’daki yeni yaşantıma uyum sağlamamda, kayınpederimin

çiftliğine yaptığımız ziyaretlerin de çok önemli bir payı var. Havanın

güzel olduğu günlerde hafta sonları, genellikle de pazar günü, bazen

toplanıp ailece kayınpederimin köyündeki çiftliğine gidiyoruz.

Görümce, eşi ve çocukları ile evdeki yardımcılarımız da geliyorlar.

Çiftliğe bakan bir kâhya var. Karısı ile beraber çiftlikte kalıyorlar.

Kâhyanın ismi İbrahim ama yolda gelirken Rafet anlattı; Rus asıllıymış,

asıl ismi Yefim. Zaten peder bey ondan bahsederken hep Rus Kâhya

diye bahsediyor, kimse İbrahim demiyor. Çocukken annesi ve babası ile

beraber ikinci dünya savaşı sırasında Rusya’dan gelmişler Türkiye’ye.

Babası aşçılık yapıyormuş. Uzun yıllar kalmışlar burada. Bir süre sonra

annesi hastalanıp ölmüş. Babası da Avustralya’ya göç etmiş olan

akrabalarının yanına gitmiş. Ama Yefim burada bir Türk kızına gönlünü

verdiği için babası ile gitmemiş. Burada kalıp babası gibi aşçılık

yapmaya devam etmiş. Âşık olduğu kızı önce ailesi vermek

125

istememiş. Sonra Yefim müslüman olup İbrahim adını almış. O zaman

sevdiği kız Gülsüm ile evlenmesine ailesi razı olmuş. Uzun zamandır

da peder beyin çiftliğinde kâhyalık yapıyor. Peder bey onu çok sever,

arkadaş gibiler. Hem hizmet eder, hem de beraber oturup çay içerler,

çiftlik işlerini konuşurlar. Bazen hanımına da takılır, “Bu hatunun

yüzünden yurdumu, dinimi terk ettim! Bilmem kıymetimi biliyor mu?”

diye. Gülsüm Hanım da bu iltifattan çok mutlu olur. Valide hanım da

her seferinde iltifat eder, “Sen de nazından söylüyorsun! Onun

bunların hepsine değdiğini sen de biliyorsun.” Bu laflar ikisinin de

hoşuna gidiyor. Hepsi de yetişkin üç tane de oğulları var ama onlar

çiftlikte değiller.

Çiftlikte biri eski iki ev var. Bir de ahır binası. Eski olan evi samanlık

olarak kullanıyorlar. Hayvanların kışlık otlarını saklıyorlar. Yeni evi de

çiftliğin içinden geçen bir akarsuyun yanında yapmışlar. Evin yanında

suyun üzerine doğru uzanan tahtadan yapılmış veranda ve üzerinde

bir kameriye var. Ortasında bir masa kenarlarda da oturma sıraları var.

Suyun kenarlarında da salkım söğütler ve kavak ağaçları var.

Burada Rafet’in bir sazı var. Her geldiğimizde çalar. Görümcemin eşi

Faik enişte mangaldan sorumlu. Geldiğimizde hemen kömürleri

tutuşturur. Kâhyanın eşi gittiğimizde ilk iş birer bardak yeni kaynamış mis

gibi kokan süt getirir. Enişte etleri, köfteleri, biberleri, domatesleri

sırasıyla dizip kızartır, sonra da tabaklara servis eder. Salata, ayran ve

çiftlikte hazırlanan ekmekler Gülsüm Hanımdan. Bunlardan biri eksik

olsa eniştenin canı sıkılır. Rus Kâhya İbrahim, eşi Gülsüm de dâhil hep

beraber yeriz. Yemekten sonra da çoğu kez Rafet sazını alır, kâhya da

ona eşlik eder, beraber türküler söylemeye başlarlar. İkisinin de sesi

güzel ama kâhyanınki Rafet’ten de iyi, dokunaklı bir sesi var. Genellikle,

‘kız anan baban Pasinli güzel, çekemiyorum gurbet elin yasını güzel’ ile

başlarlar, ‘eğil salkım söğüt eğil, bu bendeki sevda değil’ ile bitirirler. İşte

o zaman Büyükada’da tekneyle gezerken Güler ile beraber bağıra bağıra

126

konser verir gibi şarkı söylememiz gelir aklıma. Eğer bir gün kısmet olur

da Güler Erzurum’a gelirse bu çiftliğe gelip suyun üstünde, salkım

söğütlerin altında Pasin Ovası’na bakarak yine beraber şarkı söyleyeceğiz.

Bunu çok istiyorum. Bizim sesimiz de Pasin Ovası’nın rüzgârına karışsın.

Zeynebim

Sonbaharda kayınvalidemler kış hazırlığı yapmaya başladılar.

Bütün bu hazırlıklar da taş avluda yapılıyor. Ocaklar yanıyor, kıymalar

ve kavurmalar tenekelere dolduruluyor. Ben de yardım edeceğim diye

çok gayret ediyorum ama onlar alışkın. Ben pek ayak uyduramadım.

Yardım edeyim derken yakmadığım elim parmağım kalmadı. Hamile

olduğum için çok da fazla karıştırmak istemiyorlar aslında. Bir yandan

da iştahım artmış durumda. İş bitince çaylar demleniyor, pideler

geliyor, taze taze kavurmaları içine sarıp yiyorum. Onlar bir yerse ben

iki yiyorum. Ertesi gün sucuk yapılıyor, bezlerin içine dolduruyorlar. Bu

arada hazırlanmış sucuk etlerini ateşte kızartıp yine çayla yiyoruz.

Benim her şeyi iştahla yememi gören Rafet dayanamadı, “Solmaz

dikkat et biraz! Böyle gidersen çok hızlı kilo alacaksın.”

Benden önce görümcem cevap verdi, “Üzülme Rafet, Solmaz kilo

almaz! Neredeyse her işe koşturuyor. Çok hareket ediyor ve yediğini

de yakıyor.”

Her işe koşturuyorum ama bir şey yapabildiğim yok. Daha çok

işler bir an önce bitsin de oturup çayımız içelim, bir şeyler yiyelim diye

düşünüyorum. Ama görümcemin sözünün üzerine bir şey demedim.

Burada çay içmeyi öğrendim. Çayı sevdim ve biraz tiryakisi de oldum.

Ama kıtlama içmeyi hala beceremiyorum.

Sabah Rafet işe giderken, “Aman Solmaz! Yemene dikkat et!” diye

uyardı.

127

Ben de, “Ne yapayım iştahım arttı. Karnımdaki çocuk da

besleniyor hem,” dedim.

Rafet güldü; “Canım biliyorum ama eski yediğine bir kaşık daha

eklesen yeter. Çocuk ondan fazlasını yemez zaten.”

Allah’tan bu iştah ilk aylarda yoktu. Üçüncü dördüncü aylarda

başladı. Yedinci aya geldiğimde ise kesildi. Doktor biraz da sıkıntıdan

yediğimi söylüyor. Sekizinci ayda karnım iyice büyüdü. Görümcemin

getirdiği hamile kıyafetlerini bile artık rahat giyemez oldum. Valide

hanımın rahatça bağdaş kurup oturduğu elbiselerinden aldım giydim.

Ayağıma da içleri muflonlu terlikleri giyince rahat rahat oturup

kalkıyorum, dolaşıyorum. Valide hanım kendime yeni hamile kıyafeti

diktirmemi söyledi ama artık doğuma da bir şey kalmadı. Terziye

gitmeme değmez. Onlar dikilip gelene kadar çocuk doğar.

Onlar benim doğum için İstanbul’a gitmek istediğimi

düşünmüşler. Ben doğumu Erzurum’da yapmak istediğimi

söylediğimde biraz telaşlandılar. Bana hiç korku gelmedi, çok rahatım.

Annemleri de çağırmamı söylediler, doğumda yanımda olsunlar diye.

Annem babamı bırakıp birkaç günden fazla kalamaz burada. Ama

teyzem kalabilir.

Rafet ve kayınpeder herkesten daha telaşlıydı. Doktorum tecrübeli

miymiş, daha önceki hastalarından sorup soruşturduk mu, memnunlar

mıymış, diye konuşup duruyorlar.

Teyzem doğumdan iki hafta önce geldi. O gelmeden önce ben de

evime taşındım. Bizim yatak odasına bitişik sandık odasını çocuk

odası yaptık. Çocuk odası takımını görümcemden aldık. Artık

görümcemin bu konudaki zevkini bildiğim için, burada daha güzelini

bulamazsın, diye bana teklif ettiği zaman tereddüt etmeden kabul

ettim. Nitekim tahmin ettiğim gibi çok güzel mobilyalardı. Bütün

parçaları da sığmadı odaya. Dolabını koyamadık. Valide hanım da bir

çocuk arabası almış.

128

Teyzemi Ozan getirdi Erzurum’a. Onlar da çocuk eşyası

hazırlamışlar. Ozan beni bol elbise içinde görünce, “İstiklal savaşında

mermi taşıyan Anadolulu analarımıza benzemişsin,” dedi.

Teyzem, “Çok konuşma sen!” dedi. “Bizim zamanımızda da

hamileyken böyle robadan büzgülü bol elbise giyiyorduk. Çok rahattır,

iyi yapmışsın!”

Ondan sonraki günlerde eşyalar yerleştirildi. Beğenilmedi, yeniden

değiştirildi. Son hali ilk hali oldu. Ben artık eczaneye gitmeyi bıraktım.

Ev işleri ile uğraşmaya çalışıyorum. Teyzem, “Yükün ağırlaştı! Biraz

hareketini azalt,” diyor. Ama ben de hareketsiz kalırsam daha kötü

olurum diye pek oturmak istemiyorum.

Annem gelemeden bir gün önce benim sancılarım başladı. Korkmaya

başladım, “Bak annem de gelmedi daha! Şimdi nasıl olacak bu çocuk?”

Neyse ki teyzem yanımda. “Kızım annen doğurmayacak ki sen

doğuracaksın. Annen yarın gelecek, korkma! Her çocuk gibi doğacak,”

diyerek beni rahatlatmaya çalışıyor.

Doktora haber verildi, hastaneye götürdüler. İki saat kadar sürdü

doğum. Çok hazırlamıştım kendimi ama tahmin ettiğimden daha zor

bir şeymiş. Çok acı çektim. Yine de bebeği doğurtan ebe, ilk çocuk için

çok kolay bir doğum olduğunu söyledi. O öyle söylüyor ama bunun

zoru nasıl olur hayal edemiyorum. Her şeye rağmen kızımı kucağıma

verdiklerinde tüm acılarım geçti. Minicik bir şey. O an o minik şeye öyle

bir sevgi doğdu ki içime, kendimi unuttum, üşütecekler, incitecekler

diye heyecanlandım. Rafet yanıma gelince, “Çok şükür Solmazım!”

diyerek bana sarılıp öptü. Bebeğimizi getirdiklerinde kucağına alamadı,

beceremem, incitirim, diye korktu. Benim duyduğum hislerin benzeri

onda da var belli ki. Benim kucağımda sevdi kızımızı; “Solmaz, bu

minik şey çok güzel bir kız olacak senin gibi!”

Annem gelince doğru hastaneye getirdiler. Gözlerinin içi

gülüyordu. Mutluluktan ağladı. Anneanne olmuştu artık.

129

Kızım çok sağlıklı. Sütünü de sorunsuz emdi. İki gün sonra çıktık

hastaneden. Eve gelince çocuğumu doya doya kucağıma aldım.

Emzirdim, uyuttum, temizledim. Annem ve teyzem de benimle

beraberdi. Ama her şeyiyle ben ilgilenmek istiyordum. Hayatta Rafet

kadar kimseyi sevemem zannediyordum. Doğduğu andan itibaren

kızıma duyduğum sevgi çok başka oldu.

Annem babamı yalnız bıraktığı için bir hafta sonra Ozan ile

beraber döndü. Teyzem kırkı dolana kadar bekledi. Çok uslu az

ağlayan bir bebek. İsmini Zeynep koyduk. Büyük babaannenin adı.

Kayınpeder bankaya hesap açtırıp para yatırmış. Cüzdanı bize

verirken, her sene onun parasının yatacağını, kendini bilecek yaşa

geldiğinde cüzdanı ona vereceğimizi söyledi. “Para kendinin olunca

değerini daha iyi bilir,” dedi.

Teyzemin gidişinden bir hafta sonra bütün eşyaları toparladım.

Öğlen Rafet eve uğradığında Zeynep’i kucağıma alıp, “Bizi valide

hanımlara bırak,” dedim. Kapının yanındaki eşya kalabalığını da

görünce, “Herhalde yine taşınıyoruz?” dedi gülerek.

Valide hanımların evine vardığımızda avlunun kapısında Ayşe ve

eşi Selim karşıladı bizi. Zeynep’i de kucağımda görünce hemen

koşturdular, “Gelin hanım sana alışmıştık burada. Gitmeyeceksin değil mi?”

Ev halkı da sevinçle karşıladılar bizi. Görümcemin çocukları

bebeğin başından ayrılmıyorlar. Sıkı sıkı tembih ettik, “Elinizi sürmeyin!

Uzaktan sevin!” diye. “Bir sene sonra o da yürüyüp sizinle oynayacak.”

On yedi sene sonra

Zeynep’in doğumundan sonra bu deftere yazmayı bırakmıştım.

Çocuk bakarken her şeye vakit ayırmak kolay olmuyor. Bugün

eşyalarımın arasında bu eski dostumla karşılaşınca tekrar yazmaya

130

karar verdim. Aradan on yedi sene geçmiş. Bir kızım daha oldu, Deniz.

Büyük kızım Zeynep lisede, Deniz de ortaokulda. Ben de artık

neredeyse her gün öğleden sonra eczaneye Rafet’in yanına gidiyorum.

Bu arada babamı kaybettik. Annem yalnız kaldı. İstanbul’a daha

fazla gitmeye başladım. Ozan evlendi iki çocuğu oldu. Mine’nin de bir

oğlu, bir kızı var. Teyzem gelininden hoşlanmadı. Annemle beraber

vakit geçiriyorlar. Annemin yalnızlığını biraz olsun gideriyor.

Görümcemin oğlu Ferit iktisadı bitirdi. Şimdi dedesinin yanında

çalışıyor. Feride genç kız oldu. Rafet belediye başkanlığına aday oldu

ama kazanamadı. Biz de İstanbul’a taşınmaya karar verdik. “Kızlar

okuyacak bizim de başlarında olmamız lazım,” dedi Rafet. Babası da

bir şey demedi.

İstanbul’da anneme yakın olsun diye Gayrettepe’de bir daire aldık.

Oldukça büyük. Kışları valide hanım ve peder bey de gelip bizimle

kalabilirler diye düşündük. Maalesef nasip olmadı. Bir gün valide

hanım hamama gidip döndü. Yarım saat sonra da fenalaştı. Hemen

hastaneye götürdük ama maalesef kaybettik. Ben farkında değilim, o

ara ben de fenalaşıp bayılmışım.

Valide hanımın vefatından dolayı hepimiz şaşkındık. İstanbul’a

taşınmak üzere hazırlık içindeydik. Rafet, “Siz önden gidin o zaman,”

dedi. “Babamı yalnız bırakamam ama sık sık gelmeye çalışırım.”

Kızlar Erzurum’u seviyorlar. Bütün arkadaşları burada. İstanbul’a

gitme kararı onları üzdü. Her ne kadar teyzem varsa da, onlar da iyice

yaşlandıkları için ben de annemin yakınında olmak istiyorum. Öte

yandan peder beyi bırakmak da canımı sıkıyor. Ama esas Rafet’ten

ayrılmak istemiyorum. Sonuçta, şimdilik kalmaya karar verdik. Kızların

okul kayıtlarını yeniledik.

Evin eski tadı yok. Peder beyin neşesinden eser kalmadı. Yetim

çocuk gibi oldu. Durumu hepimizi üzüyor. Görümcem babasını yalnız

bırakmamaya çalışıyor. Kendimi yine boşluğa düşmüş gibi

131

hissediyorum. Nerede kayınvalidenin bir eşyasını görsem elime

alıyorum, sanki biraz rahatlıyorum. Üniversitedeyken Ali’nin anlattığı

bir hikâye aklıma geldi. Kantinde kalabalık bir arkadaş grubuyla

oturuyorduk. Bir arkadaş, insan nelerle mutlu olur, diye sormuştu.

Herkes kendince bir şeyler söyledi. İstediklerini elde edebilen, parası

olan mutludur, dedi birisi. Bir başkası sevgilisi yanında olan mutludur,

dedi. Çocuğunu kucakladığı zaman, okulu bitirdiği zaman, iyi bir işe

girdiği zaman, kendi evini aldığı zaman, diye herkes bir şeyler söyledi.

Ali de oradaydı ama sessizce dinliyordu. Bir başka arkadaş da,

arkadaşımız Ali’nin konuştuğu gün ben mutlu olurum, deyince güldük.

Bunun üzerine Ali bilmiş bir tavırla, dinleyin o zaman, diyerek

anlatmaya başladı; “Annem memlekete gitmişti. Ben de babaannem

evde yalnız kalmasın diye okuldan çıkınca erkenden eve gidiyorum. Bir

gün eve gittiğimde babaannem pencerenin önünde oturmuş bir şarkı

mırıldanıyordu. Kahve de yapmış kendine. Babaanne, bugün çok

mutlusun bakıyorum, dedim. Doğru Ali, bugün eski bir arkadaşım

geldi. Uzun uzun konuştuk. O bana dertlerini anlattı, ben ağladım.

Ben ona dertlerimi anlattım, o ağladı. Çok güzel bir gün geçirdim,

dedi. İşte bence mutluluk budur.”

O zaman öylesine dinleyip geçmiştim Ali’nin bu anlattığını. Ama

şimdi daha iyi anlıyorum. Zeynep’in doğumunda teyzem bizde

kalırken valide hanımla beraber oturup saatlerce birbirlerine geçmişte

neler çektiklerini anlatırlardı. Valide hanımı bilmiyorum ama teyzemin

geçmişini biliyorum. Hiç üzüntülü halini görmedim. Her zaman

yaşamayı seven, gülen bir hanımdır. Ama teyzem kocasını çok erken

kaybetti. İnsanlar güzel olayları değil de hep olumsuz olayları

konuşuyorlar. Biz de teyzemin eşinin erken yaşta vefatını hep hatırlarız.

Ama teyzemin üç çocuğu büyütüp yetiştirmek için nasıl ayakta

durduğunu, o gücü ve sabrı nasıl gösterdiğini düşünmeyiz. Teyzem

bunu bize hiç hissettirmedi.

132

Kendimi düşünüyorum; ben de güçlüyüm, gücüm sayesinde yeni

bir Solmaz yarattım, diyorum. Sonra bu düşünceme kızıyorum, esas

güçlü olan görümcem. Her zaman dik, işleri halleden, kendinden de

taviz vermeyen, ailesinin çocuklarının, akrabalarının da işlerini

sükûnetle yapan, olayları olduğu gibi kabul eden, yanlışların

düzeltilmesi mümkünse bunu sakince yapmaya çalışan kişi o. Aslında

bunların hepsini ben de yapmaya çalışıyorum, ben de güçlüyüm. Peki,

neden en küçük bir zorlukta, ne yapacağımı bilemez bir şekilde

hissediyorum? Arkamda dağ gibi Rafet duruyor. Hayır, ben zayıfım.

Beni ayakta tutan Rafet.

Benim bu perişan halimi gören peder bey kendi üzüntüsünü

unuttu benim derdime düştü. Beni oyalasın diye beraber eczaneye

gidelim diyor. Bazen Ferit’e çay içmeye götürüyor. Bir iki defa

İstanbul’a da gittik beraber. Bana yardımcı olmak için ne lazımsa

yapıyor. Bu durum peder bey için de çok faydalı oldu. Beni oyalarken

kendi sıkıntısını unuttu. Rafet de bana diyor ki, “Kızım kayınvaliden

öldüyse biz de ölecek değiliz. Vadesi gelen gider, bu kadar üzülme.”

Bilmiyorlar ki bu ağlamalarıma sebep kayınvalidem değil, o sadece

bahane. Ben bilemediğim bir sebeple ağlıyorum. Bütün okul

hayatımda hep sınıf birincisi ve hep öndeydim. Her zaman sınıfın

sivrisiydim. Peki, sonra ne oldu? Âşık oldum. Aşkım ön plana geçti.

Kişiliğimi aşkımla ezdim. Bu ağlamalar kişiliğimin isyanı. Rafet aşkıyla

kişiliğini bir terazide tuttu. Ben yapamadım. Ama tüm bunları

düşünmek ve yazmak beni rahatlatıyor.

Kayak

Artık daha iyi hissediyorum. O gece Rafet benim yatağa geldiğimi

görünce kollarını açtı. Yanına yatıp, başımı göğsüne koydum. Sabah

133

uyanınca hala öyle yattığını gördüm. Zavallı Rafet ben uyanmayayım

diye neredeyse hiç kıpırdamamış. Ben çok güzel uyumuştum. Rafet her

tarafının uyuştuğunu söyledi.

Kahvaltı yaparken peder bey, “Gelin hanım, seni bugün iyi

gördüm!” dedi.

Ben de hiç bozmadım, “Peder bey, kendi kendime İstanbul’a

gittiğimizde Büyükada’da bir ev alıp döşeme hayali kurdum. Sonra da

hayalime inandım olsa gerek. Neşem ondandır.”

Peder bey, “Sen bize geleli on yedi sene oldu. Bir gün bir istekte

bulunmadın. Bu evi almak bizim borcumuz olsun,” dedi.

Rafet de babasının sözüne destek verdi; “Solmaz, bu kadar

istiyorsan alırız tabi. Yeter ki sen bak, beğen!”

 “Hayır, siz değil ben alacağım!” dedi peder bey. “Bize bu kadar iyi

bir gelin olan kızımın isteğini ben yapacağım. Solmaz kızım annene de

çok iyi gelinlik yaptı.”

Kızlarım Zeynep ve Deniz de Erzurum’da her kış kayak yapmayı

seviyorlar. Daha küçüklükten başlamışlardı karda oynamaya. Bizim

evin önündeki avluda Ayşe Hanım onları evden getirdiği bir küçük

kızağa oturtup aşağı yukarı çekerdi. Avluda kar çok kalmaz. Biraz

büyüdüklerinde avlu onlara yetmemeye başlayınca bu defa halalarına

gitmeye başladılar. Görümcemin evinin yanında müsait bir açık arazi

var. Hafta sonlarında orada onun çocuklarıyla beraber kızağa

binerlerdi. Ferit hem kız kardeşi Feride’ye, hem de Zeynep ve Deniz’e

göz kulak olur, onları kızakla kaydırırdı. Üşüyüp elleri sızlayana kadar

oynar, acıya dayanamayınca ağlayarak eve koşarlardı. Ertesi gün yine

tuttururlardı halalarına gitsinler diye. Ama Ferit ve Feride okulda

oldukları için sadece cumartesi ve pazar günleri onlarla beraber

kayabilirlerdi. Çok ağladıklarında Ayşe Hanım dayanamaz, işimi

bitirince götürürüm sizi, derdi. Bu defa da Ayşe’nin işi ne zaman

bitecek, diye tuttururlardı. Büyüdükçe kızağın yerini kayak almaya

134

başladı. Ama mahalle arasında kayak yapmak zor, kayak merkezlerine

gitmek lazım. Birkaç sefer onları alıp götürdük. Bu kış yine bir hafta

sonu kayağa gitmek istediler. Arkadaşları gidecekmiş, onlar da bizi

sıkıştırıyorlar gitmek için. Bir iki söylediler, baktılar ki bizden bir fayda

yok. Bu defa her başları sıkışınca yaptıkları gibi halalarına gittiler. Hala

kolay kolay hayır demez, kayınpedere benziyor, hep olumludur.

Meseleleri kolayca halletmek konusunda ondan çok şey öğrendim. En

azından olaylara daha yapıcı bakmayı, daha verici olmayı öğrendim.

Kalabalık ve birbirine bu kadar yakın yaşan bir ailede bunlar çok

önemli.

Nitekim halaları hemen kızlara, “Siz üzülmeyin, zaten bu iş Ferit’e

düşer,” dedi. “Bu akşam Ferit abinize söyleriz, pazar günü o sizinle

beraber gelir. Zaten Feride de gitmek istiyordu.” Ferit artık üniversiteyi

bitirmiş ve peder bey ile beraber çalışıyordu.

Kızlar çok sevindiler. Kayak için kendilerine gidip alışveriş de

yaptılar. Nihayet pazar günü Ferit yanında Feride ile beraber bizimkileri

almaya geldi. Kızlar zaten sabahtan giyinmiş hazırlanmışlardı. Yeni

kıyafetlerini, berelerini, eldivenlerini de bize gösterdiler. Ben yakıştığını,

çok güzel olduklarını söylerken, Rafet de hem onlara hem de Ferit’e

dikkatli olmalarını tembih ediyordu.

Ben onları yolculayıp odaya döndüğümde Rafet de Ayşe

Hanımdan iki bardak çay istemiş beni bekliyordu.

“Rafet!” dedim. “Seneler ne çabuk geçiyor! Kızlarımız artık genç

kız sayılırlar.”

“Evet! Ben de şimdi onu düşünüyordum. Daha neredeyse dün, biz

onlar gibiydik. Gerçi ben bizi yine öyle görüyorum. Ancak onları

görünce artık öyle olmadığımızı anlıyorum.”

Çaylarımızı içerken eskilerden, Güler’den Ahmet’ten bahsettik. Her

ne kadar İstanbul’a her gittiğimizde görüşüyorsak da eski günlerdeki

gibi fazla vakit geçiremiyorduk.

135

“Keşke buraya gelseler de beraber köye gitsek. Çiftlikte tüm bir

günü beraber geçirirdik,” dedim.

“Ahmet de bir tekne almış. Çocuklar büyüdü artık, gelin de

beraber eski günleri yaşayalım, diyor.”

“Tekneyle İstanbul’a gittikten sonra da gezeriz nasılsa. Bence biz

İstanbul’a gitmeden önce onları ikna edelim de Erzurum’a gelsinler.

Onlarla beraber böyle bir fırsatımız olmaz. Sen Ahmet’le konuş, ben

de Güler’i sıkıştırırım.”

Akşama doğru çocuklar kayaktan döndüklerinde görümcemler de

bizdeydi. Çocuklar yorulmuşlar ama heyecanları geçmemiş. Neler

yaptıklarını, nasıl eğlendiklerini anlatıyorlardı. Kimse kendi düşüşünü

söylemiyor, diğerlerininki anlatıyorlardı.

Feride, “Ferit abim de düştü. Kalkarken de gözlerini açmış, kimse

gördü mü diye etrafını kontrol ediyordu …”

Ferit; “Ben kaymayı biliyorum, sizin gibi acemi değilim. Düştüm

ama hemen kalktım. Zeynep gibi yere yapışıp kalmadım…”

Deniz, “O zaten dikkat çeksin diye yapıyor, mahsustan kalkmadı.

Herkes koşup onu kaldırsınlar istiyor…”

Zeynep; “Bu Deniz’in dilini kesmek lazım…”

Biz de onları dinlerken gülüp eğleniyoruz. Enişte bey kendi gençlik

günlerini hatırladı; “Biz de çok kaydık vaktiyle,” dedi. “Ortaokuldayken

kendi yaptığım kayaklarım vardı. Şimdikiler gibi değil tabi, uyduruk

şeyler. İlk kayışımda düştüm kolumu incittim. Ağlayarak eve gittim.

Babam, sana ağlamak yakışmadı, kayak böyle düşe kalka öğrenilir,

demişti. Kolumu da yakınımızda bir çıkıkçı teyze vardı, ona götürdük.

Çatlamış dedi, sardı bağladı. Erzurum’da kırık olayı çok olur, o yüzden

her mahallede böyle çıkıkçılar vardı, işlerinde de usta olmuşlardı.

Doktora güvenmez, onlara güvenirdik. Bir sefer de üniversitenin ikinci

sınıfındayken yine kayakta düşüp ayağımı kırmıştım. O zaman alçıya

almak zorunda kalmışlardı. Ama artık tıp fakültesinde olduğum için o

136

sefer çıkıkçıya değil, kendi hastaneme gitmiştim. İki ay koltuk

değnekleriyle gittim okula.”

Peder bey dedi ki, “Bir fıkra var; Erzurum’da bir kahvede iki

arkadaş konuşuyormuş. Biri diğerine, bana karda buzda kayıp düşerek

kolunu bacağını kırmamış yüz tane Erzurumlu göster sana bir altın

vereceğim demiş. Diğeri ona dönmüş, bu işi bu kadar büyütmeye

lüzum yok, sen bana bir tane göster ben sana yüz altın vereyim, demiş.

Yani burada kayaktan canı yanmayan yoktur…”

Peder beyin de çocukluk hatıraları canlanmıştı. “Ben de çok

hareketliydim, kaç defa çıkıkçıya gittiğimizi bilmem. Ama esas büyüyüp

delikanlı olduktan sonra, o zaman göbek yok tabi, koşuyoruz, top

oynuyoruz, kayıyoruz. Daha çok da kızlara fiyaka olsun diye yapıyoruz.

Bu bizim hanım o zaman küçük. Bizim mahallede komşumuz. Annesi

bizlere tembih ediyor, bu çocuğa dikkat edin, diye. Ben gencim ama

bunu iyice çocuk yerine koyuyorum. Aklımda benim yaşıtım genç kızlar

var. Onlar bizi pencerelerden seyrediyorlar. Bu kızcağıza kayak

kaymayı öğretmeye başladım. Aslında genç kızlara kendimi gösterip

hava atmak niyetindeyim. Böyle bir süre devam etti. Ben o hevesle her

gün giyinip kuşanıp pencerelerdeki kızların göreceği yerlerde bizim

komşu kızına ders vermeye gidiyorum. O da işin kolayını bulmuş,

boyuna düşüyorum, korkuyorum diyerek bana sarılıp duruyor. Ben ise

içimden geçiriyorum, keşke diğer kızlar da benden kayak öğrenmeye

gelseler, onlar da belki korkup boynuma sarılırlar, diyorum. Sonra bu

ders işleri ertesi senelerde de devam etti. Bu komşu kızı da benim

boynuma sarıla sarıla büyüdü, benim dikkatimi de kendi üstüne

toplamayı becerdi.”

O ana kadar peder bey çok neşeli bir şekilde anlatıyor, biz de

gülerek dinliyorduk. Ama valide hanımdan bahsetmeye başlayınca sesi

değişti; “Ben onunla evlendiğimde o daha küçüktü. Benim yanımda

hep küçük kaldı. Onu hep benim küçüğüm gördüm ve ne istediyse

137

yaptım. Çocuklarına çok güzel anne oldu. Annelik söz konusu

olduğunda evin en büyüğüydü.”

Peder bey böyle konuşunca biz de valide hanımı hatırlayıp

duygusallaşmıştık. O sırada kendi aralarındaki konuşmalarını kesip

yanımıza gelen Deniz, “Biz yine gitmek istiyoruz kayağa!” diye Rafet’in

önüne atlayınca konu yine kayağa geldi.

Rafet, hiç kendi üzerine bir vazife çıkarmadı. Onun yerine, “Olur

kızım, ama sordunuz mu Ferit abinize, müsait miymiş?” dedi.

Halaları girdi söze, “Götürür tabi ki! Yapacak daha iyi işi mi var?”

dedi.

Sonraki haftalarda Ferit birkaç defa daha kızları kayak yapmaya

götürdü, hiç de şikâyet etmedi. Deniz’in anlattığına göre aralarında

kızların da olduğu çok arkadaşı varmış orada. Bu kadar hevesli

olmasında bu kızların da payı olabilir.

Kızlar her seferinde çok eğlenerek geliyorlar ve bize de

anlatıyorlardı. Allah’a şükür ki bir kaza, sakatlık yaşamadılar. Rafet

kayak konusunda çok ilgisiz gözükmekle beraber, her defasında hem

Ferit’i hem de kızları dikkatli olmaları, gereksiz hızlanmamaları, pist

dışında kaymamaları, sis basarsa beklemeleri gibi konularda sıkı sıkı

tembih ederdi. Belki de onu ikazları işe yaramıştı.

Ben de bir akşam yalnız kaldığımızda Rafet’i sıkıştırdım; “Rafet sen

de gençken çok kayak yapıyormuşsun. Evde kayakla çekilmiş resimlerin

var. Hatta ablanın anlattığına göre çok da iyiymişsin. Ama şimdi çok

ilgisizsin. Çocuklarla beraber gitmek bir yana herkes kendi kayak

hikâyelerini anlatırken bile sen hiçbir şeyden bahsetmiyorsun. Nedir

sebebi?“

Rafet, “Aslında annem ve babam dahi bu anlatacağımı bilmezler,”

diyerek anlatmaya başladı; “Buradaki her çocuk gibi ben de çok

küçüklüğümden itibaren kızağa, kayağa meraklıydım. Gençliğimizde de

arkadaşlarımla kayak merkezlerine sık sık gider kayardık. Hepimiz

138

aynı yaş grubunda değildik. Aramızda büyükler de vardı. Türkiye

birincisi olmuş Gümüşhaneli Muzaffer abi vardı, bizleri yetiştiriyordu.

O yüzden de çok güzel öğrenmiştim kaymayı. Yine bizimle beraber

kaymaya gelen çok sevdiğimiz bir abimiz de vardı. Bir gün oldukça

kalabalık bir şekilde kayak yapıyorduk. Çığ geliyor, diye bağırdılar.

Nereden geldiğine durup bakmaya bile vaktimiz olmadı, herkes

kendince güvenli gördüğü bir tarafa doğru kaçmaya çalıştı. Hemen

hepimiz kaçıp kurtulduk. Bazılarımız kısmen kar altında kalmıştı ama

çıkmaları çok zor değildi. Bir kaçımızı da bir dalga gibi çarpıp devirmiş.

Yine de üzerlerinde çok fazla kar birikmediği için silkelenip çıkabildiler.

Ama o bahsettiğim abimiz o gün çocuğuyla beraber gelmişti. Çığ

geldiğinde de beraber kayıyorlarmış. Çok da güzel kayardı. Çığın tam

ortasında kalmışlar. Çocuğunu kurtarsın diye iki eliyle onu havaya

kaldırmış, o sayede çocuk çığla gelen karların üst kısmında kalmış ve

kurtulmuş. Ama kendisi kurtulamamış. Herkes koştu, tüm gücümüzle

karları açıp ona ulaşmaya çalıştık ama maalesef zamanında bulup

çıkaramadık. Çok sevdiğimiz, herkese karşı anlayışlı, sevgi dolu bir

insandı. Çok kıymetli bir ailesi vardı, bütün Erzurum çok üzüldü. Ben

de bu olaydan çok etkilendim. Olay sırasında orada olduğumu bile

kimseye söylemedim. Bir daha da kayak yapmadım.”

Adadaki ev

Sonraki günler sükûnet içinde geçti. Bir gün Rafet geldi, “Solmaz,

babam bu adadaki evi aklına taktı. Gidip bakalım, deyip duruyor. En

yakın zamanda gidelim,” dedi. Hafta sonunu kullanabilmek için bir

hafta sonraki cuma günü gidelim diye karar verdik.

İstanbul’a gittiğimizin ertesi günü Büyükada’ya gittik. Giderken

teyzem de bize katıldı. Adada Gülerlerin tanıdığı emlakçıları da bulup

139

beraber satılık dairelere, evlere bakmaya başladık. Beğenmek zor.

Nihayet pazar günü peder beyin istediği eve karar verdik.

Nizam’da Gülerlere yakın. Yoldan denize kadar uzanan bir bahçenin

içinde ortasında havuzu olan üç katlı bir köşk. Ben daha mütevazı bir

ev düşünüyordum. Aklıma görümcem geldi; alınacaksa en iyisi olmalı.

Peder bey de onun babası. Hiçbir yeri beğenmedi. Ama sonuçta

parayı verecek olan kendisi. Güler ve Ahmet benim böyle bir evde

neden tereddüt ettiğimi anlayamadılar.

Rafet Erzurum’a gitti biz tapu işlemleri için kayınpederle beraber

İstanbul’da kaldık. Bu arada adaya gidip gelirken annemi de götürüp

evi gösterdim. Annem hayran kaldı. Hiç annemden beklenmeyecek bir

konuşma yaptı, “Dünür bey, bu zevkinize denecek kelime

bulamıyorum! Bunu kızıma layık görüp aldığınız için müteşekkiriz.”

Peder bey de, “Gelin kızımız bizim nazarımızda her şeyin en iyisine

layık,” diyerek iltifat etti.

Erzurum’a dönünce kızlara evi anlattım. Erzurum’dan çıkmak

istemeyen çocuklar şimdi, ne zaman taşınacağız, diye sorup

duruyorlar. Ben de artık kendi düşüncelerimi rahatlıkla söylemeye

başladım; “Sen liseyi, sen de ortaokulu bitirince!”.

“Bir şey kalmadı o zaman! İkimiz de son sınıfa geçtik. Peki, dedemi

yalnız mı bırakacağız?” dediler.

“Gelirse onunla beraber gideceğiz,” dedim. “Gelmezse o bize, biz

ona sık sık gider geliriz.”

Bu akşam peder beye söyleyince, “Hele siz bir evi döşeyin

İstanbul’a yerleşin, ben sık sık gelirim. Siz de istediğiniz zaman

gelirsiniz. Ben burada yalnız değilim. Kızım da burada. Hem hanımın

hatıraları da var.”

Biz tamamen peder beyin yanında kalıyorduk. Zaten neredeyse

evliliğimizin tamamı burada geçmişti. Bazen biz Rafet’le beraber kendi

evimize gittiğimizde bile kızlar gelmez burada kalırlardı. Onları

140

babaanne ve dedeleri büyüttü. Valide hanım bir gün ikisini de almış

takılarını göstermiş. “Bunları size bırakacağım,” demiş. Zeynep vaktiyle

peder beyin İstanbul’dan aldığı zümrüt yüzüğü göstererek, “Babaanne

bunu hangimize vereceksin?” demiş. ‘”O gelinimin! Yani annenizin!”

demiş. Bunu düşününce yine içimden ağlamak geldi. Ama artık

kendime daha çok hâkim oluyorum.

Kalan bir sene İstanbul’a taşınma projesi ile geçti. Her gittikçe

evimizi düzeltmeye çalıştım. Perdeleri yaptırdım mutfak eşyalarını aldık.

Peder bey İstanbul’a gittikçe beni de götürüyor. Annemde kalıyoruz.

Annemle beraber çarşıya çıkıp yavaş yavaş alıyoruz. Ama sadece

Gayrettepe’deki ev için bakıyoruz. Adayı sonraya bıraktık. Neredeyse

üç seneye yakın boş duran köşk baştan aşağı tadilat, boya ve temizlik

istiyor. İstanbul’a gelip yerleştikten sonra adadaki köşkle ilgilenebiliriz.

Peder bey, “İstanbul’a gitmeniz hem çocukların okulu için hem de

annen için daha iyi olacak,” dedi. “Gelin kızım, ilkbaharın taşınırsanız,

sonbahara kadar yerleşirsiniz. Çocuklar okula başlar.”

Hâlbuki ben kendi kendime sonbahara kadar peder beyin yanında

kalırız diye düşünmüştüm. Ama peder bey çok düşünceli ve tecrübeli.

Çok doğru söylüyor. Çocukların okul zamanına kadar her şeyi halletmek,

hangi okullara gideceğini ayarlamamız lazım. Rafet de bu işleri tamamen

bana bıraktı. O eczane ile uğraşıyor. Görümcemin teklifi Rafet’i rahatlattı.

Görümcem, “Benim kız bu sene eczacılık fakültesini bitiriyor inşallah.

Senin eczanedeki kalfa zaten çok tecrübeli. Bu eczaneyi taşıma, başkasına

da devretme, ben alayım,” dedi. “Babamın verdiği paralar duruyor. Biraz

da kocam ekler. Sen İstanbul’da yeniden bir eczane aç. Şimdilik senin

dükkânında kira ile otururuz, sonra onu da satarsan alırız.”

141

Rafet çok sevindi, “Abla ben devretmeyi düşünüyordum ama

şimdiye kadar doğru düzgün bir teklifte bulunan da çıkmadı. Yok

pahasına da vermek istemiyordum. Yeğenime devretmeyi ben de

tercih ederim,” dedi.

Anlaştılar. Feride mezun olana kadar Rafet idare edecek. Onlar

parayı hemen verdiler. “Sen de eczaneni İstanbul’da kur,” dediler.

Aslında babamın dükkânını eczane olarak kullanacaktık. Ama gidişimiz

ertelenince annem kiraya verdi. Kiracı da şimdi çıkmak istemedi.

Bunun üzerine biz de kiralık yeni bir dükkân bulmaya karar verdik.

Deniz defterin yaprağını çevirirken bir kapı sesi duydu.
Babasının geldiğini tahmin etti. Kalkıp yavaşça baktı, gerçekten
Rafet gelmişti. O da yavaş hareket ediyordu. Salona geçtiler,
“Annen nasıl?” diye sordu.

“İyi, uyuyor! Baba sen trenle mi geldin?”
“Evet kızım. Artık sabah oluyor. Ben trende uyudum. Sen

bana bir bardak çay yap, sonra yat istersen. Ben de bir annene
bakayım,“ diyerek odanın kapısını yavaşça açtı. Solmaz yatakta bir
yastığa sarılmış, her zamanki gibi bir ayağı yorganın üzerinde,
saçları yastığına serilmiş uyuyordu. Kapıyı kapatıp salona döndü.

Biraz sonra Deniz elinde iki bardak çayla geldi, babasının
karşısına oturdu. “Ne yaptın baba?”

“Kızım, hiçbir şey yapamadım denebilir. O söyledikleri
doktoru gördüm. Buradaki doktor arkadaşı onunla konuşmuş,
bütün raporları, filmleri göndermiş. O da bakmış hepsine.
Ameliyat günü İstanbul’a gelecekmiş. İsterseniz Amerika’ya
götürün ama onlar da benden başka bir şey yapamazlar, dedi.”

“Peki, ameliyat çok mu riskli?”
“Olmamasından daha iyi. Bir kriz daha gelirse kesinlikle

142

kaldıramaz, diyor doktor. Ameliyatta az da olsa bir ümit var.”
“Ben de öyle düşündüm,” dedi Deniz.
Rafet de başını olumlu anlamda sallayarak, “Göz göre göre

beklemektense şansımızı kullanalım,” dedi. “Ayrıca Solmaz
güçlüdür. Yaşamak için uğraşacaktır. İnşallah başaracak, bizi
bırakmayacak. Bu ameliyatta hastanın dayanma gücü
önemliymiş.” Bunları söylerken Rafet kendini daha fazla tutamadı,
kızına sarıldı. İkisi de korkuyordu.

Biraz sonra Deniz, “Baba, sen bugün annemle kal! Ben
eczaneye gideyim. Dün annemi bırakıp gidemedim.”

“Öyle mi yapalım dersin? Ben de sersem gibiyim. Tamam, sen
git eczaneye!” dedi.

Deniz hemen hazırlanıp çıktı. Rafet mutfağa girip bir çay daha
doldurdu kendisine. Mutfak masasına oturup masaya kapandı. Ne
düşüncelerine hâkim olabiliyordu, ne de gözlerindeki yaşlara.
Çaresizlik ve kabullenmek zorunda kalmak gücüne gidiyordu.
Sonra yine kendi kendine telkinde bulundu; doktorlar ellerinden
geleni yapacak, Ankara’daki doktor çok tecrübeli. Her ay
Amerika’ya gidiyor, oradaki hastanede de görev yapıyormuş. Bu
ameliyata girecek olması da bizim şansımız olacak. İyi olacak
hastanın ayağına doktor gelirmiş.

Bu şekilde düşünerek biraz sükûnet bulmuştu. Banyoya gidip
yüzünü yıkadı. Solmaz’ın sesini duydu, “Deniz, baban hala
gelmedi mi?”

“Geldim! Geldim!” diyerek banyodan çıktı Rafet.
“Rafet! Ne zaman geldiğini duymadım.”
“Uyuyordun canım! Uyandırmadım!”
“Deniz yok mu?
“Eczaneye gitti. İşler sana kaldı, çay demli.”
Solmaz mutfağa geçti, Rafet de peşinden geldi. Solmaz

143

kahvaltılıkları masaya çıkartırken konuşmaya devam ediyordu;
“İşlerini halledebildin mi Ankara’da, nasıl geçti?”

“Zaten zor bir işim yoktu,” dedi Rafet. “Ben bir üstümü
değiştirip geleyim.” Rafet konuyu bu kadar kısa kesip kapatınca
Solmaz da daha fazla bir şey sormak istemedi.

Solmaz masayı hazırlarken kendini halsiz hissediyordu. Kendi
kendine, çabuk yoruluyorum, bütün bunlara bu hastalık sebep,
diye düşündü. Ama Rafet’e belli etmek istemedi. Rafet eşofmanları
giyip geldiğinde Solmaz; “Biliyor musun, peder bey bize tulum
peyniri ile kıtlamalık şeker göndermiş. Dün eczaneden kalfa
getirdi. İçine bir de pusula koymuş, ameliyat gününü söyleyin ben
de işimi ona göre hazırlayıp geleyim, diye yazmış,” dedi. Sonra da,
“Sahi Rafet, ameliyat günü belli oldu mu?” diye sordu.

“Solmaz, pazartesi hastaneye yatacaksın. Ameliyat günü
yapılacak tetkiklerden sonra belli olacak. Bir de bakarsın ameliyat
değil de sadece tedavi derler,” dedi Rafet.

Solmaz kocasının yüzüne baktı. Durumun derecesini okumaya
çalıştı. Bütün bu konuşmaların kaçamak konuşma olduğunu
biliyordu. Eğer hastalığı basit olsa hastalık mevzusunu bu kadar
kapatırlar mı? Solmaz daha neyin peşindesin, hastalığın ciddiyetini
anla artık, diye düşündü. Anlıyordu aslında ama hastalığının
derecesi neyse açıkça konuşulsa hem kendisi hem de Rafet ve
kızlar daha rahat kabullenecek, sıkıntıları biraz olsun bölünecek ve
azalacakmış gibi geliyordu.

Kahvaltıdan sonra mutfaktan çıkmadılar. Akşam yemeği için
dolaptan çıkardığı fasulyeleri Rafet ile beraber kırıp temizlemeye
başladılar. Biraz sonra kapı çaldı. Zeynep çocuğu kucağında, elleri
dolu bir şekilde girdi içeri. Mutfaktaki faaliyeti görünce, “Bırakın
bunları, ben yaparım!” dedi. “Ayşe Hanım da Erzurum’da çok
kaldı!” diye söylendi.

144

Solmaz, “Yok çocuğum, çok kalmadı!” dedi. “Gidişi aksi
zamana rastladı sadece.”

Zeynep bir cevap vermeyince kısa bir sessizlik oldu. Sonra Zeynep,
“Salona geçin siz! Ben yemekleri üzerine atıp kahve yaparım.”

Rafet, “Sağ ol kızım! Çayımızı yeni içtik. Biz bir bardak keyif
çayı alıp öyle geçelim,” derken kendine bir bardak çay doldurdu.
Solmaz istemedi.

Salonda otururken Solmaz, “Peder beye ne söyleyeceğiz?” diye
sordu.

Rafet, Solmaz’ın hastalığının derecesini merak ettiğini, bunu
öğrenmek istediğini düşündü. Kaçamak konuşmalar Solmaz’ı daha
rahatsız etmeye başladığını anlıyordu. “Babamı
heyecanlandırmamak lazım,” dedi. “Ben ona merak etmemesini
söyledim. Ameliyatı çok meşhur bir doktorun yapacağını, bu
ameliyat için Ankara’dan geleceğini söyledim. Doktor, Amerika’ya
götürmemize gerek olmadığını söyledi.” Bunları babasına
söylediğini anlatırken aynı zamanda Solmaz’a da hem ameliyatın
önemli olduğunu ama aynı zamanda en doğru şekilde yapılacağını,
her şeyin kontrol atında olduğunu ima ediyordu. Sonra devam etti,
“Babam buraya her zaman geliyor. Söylerim yine gelir ama
hastanede senin tetkiklerinin ne kadar süreceği belli değil,
uzayabilir. O yüzden bekleyip huzursuz olmasın. Ameliyattan
sonra gelir, hazır sen evdeyken sana arkadaşlık eder.” Bunları
söylerken de Solmaz’ın yüzünde bir rahatlama gördü.

Zeynep de içeri geldi. Kahveleri tutarken konuşmayı anladığı
kadarıyla lafa karıştı. “Dedeciğim annemi çok sever baba! Onun
için burada olmak istiyor. Sen, ameliyattan sonra Solmaz’ın
yanında olman daha iyi, diye anlatırsan o zaman kabul eder.” O
sırada da Zeynep’in kızı uyandı. Yataktan kalkmış gözlerini ovarak
salona geldi.

145

Rafet, “Solmaz, bu baya büyümüş! Baksana! Becerdi, kendi
kendine kalkıp geldi,” derken söz ağızlarında kaldı. Birden bire
ağlamaya başladı ve koşup annesine sarıldı.

Zeynep kucağına aldı, “Ben onu doyurup geleyim,” diyerek
mutfağa götürdü. Bu da konunun değişmesine sebep oldu.

“Yarın Ahmet ve Güler gelecek,” dedi Rafet.
Solmaz, “Evet, çok iyi olur. Güler sanki ben hiç görmüyorum

gibi saatlerce bana torununu anlatıyor,” dedi gülümseyerek. “Biz
bu çocukları birbirleriyle evlendirmekle çok iyi yaptık. Hem
çocuklarımız yanımızda hem de torunumuz.”

Akşamüzeri Zeynep gitti, çok vakit geçmeden de Deniz geldi.
Yemekleri hazır görünce, “Bana iş bırakmamışsınız!” dedi. “Ayşe
Hanım da yarın geliyor.”

Solmaz soru vurgusuyla, “Daha yeni gitmişti.” deyince Deniz,
“Dedemle konuştum. Şimdi git sonra yine gelirsin, diye geri
göndermiş,” diye cevapladı.

Yemekten sonra çok oturmadılar. Solmaz yatmak isteyince
yatak odalarına çekildiler. Deniz çay demliğini de annesinin
defterini de alıp kendi odasına girdi ve kapıyı kapadı. Pijamalarını
giyip kendine bir çay koyduktan sonra yine annesinin hatıra
defterini açtı. Okuyup bitirmek için heyecanlıydı. Gerçi artık
kendisinin de yaşadığı yılları okuyordu ama bu yılları yaşarken
annesinin hislerini olaylara bakışını da bilmek istiyordu.

Gülerlerin gelişi

Valide hanımın vefatından sonra biz Erzurum’da biraz daha

kalmaya karar verince Güler ve Ahmet de çocuklarıyla beraber

Erzurum’a gelmeye karar verdiler. Telefon açtılar, iki gün sonra yola

146

çıkacaklarını söylediler. Arabalarıyla geze geze gelecekler. Hem

sevindim hem de heyecanlandım, ya beğenmezlerse, bu yorgunluğa

değmezmiş derlerse diye. Rafet bana, “Solmaz, insanlar seyahat

ederken yaşadıkları yerden daha güzeline gitmiyorlar. Değişik yerler

görsünler diye seyahat ediyorlar,” deyince bana da makul geldi.

Ancak yola çıktıklarının üçüncü gününün akşamüzeri gelebildiler.

Hepimiz aşağı inip onları karşıladık. Çocuklar bavulları taşımaya

yardım ettiler. Biz de Güler’le birbirimize sarılmış halde yukarı çıktık.

Biraz sonra çocuklar bizden izin isteyip oturma odasına geçtiler. Güler

bu seyahatten çok memnun kalmış, mütemadiyen anlatıyor; “Solmaz,

her gördüğüm yeri beğendim! Gelirken konakladığımız oteller de,

yemek yediğimiz restoranlar da çok temiz ve güzeldi. Arabayla

geçerken gördüğümüz her yerde durmak istedim. Ahmet de sağ olsun,

her yerde değil ama çay kahve yemek molası vermek için sık sık durdu.

Ankara’ya uğramadan doğru Samsun’a geçtik. Samsun’da bir gece

yattık. Çocukların da bir arkadaşları vardı, onunla buluştular. Otelimiz

çok güzeldi, deniz manzaralı. Zaten Samsun’dan sonra Trabzon’a

kadar hep deniz kenarından geldik. Karadeniz’in dalgalarını, yeşilliğini

seyrederek geldik. Bir gece de Trabzon’da yattık. Her sabah erkenden

kalkıp yola çıkıyor, kahvaltımızı da yol üstünde bulduğumuz bir yerde

yapıyorduk. Bir arkadaşım bana kendi memleketi olan Gümüşhane’ye

de uğrayın mutlaka diye çok söylemişti. Orada da mola verdik. Dar bir

vadinin içine kurulmuş şehrin içinden geçen Harşit Çayı kenarında

oturup o sabahki kahvaltımızı orada yaptık. Etraftaki dağların aksine

şehrin içi ve çayın kenarı oldukça yeşil. Çok keyif aldık. Solmazcığım,

biz sizi görmeye geldik elbette. Benim mutlu olmama bu bile yeterli.

Ama ben Ankara’nın doğusuna hiç geçmemiş birisi olarak bu seyahatte

gördüğüm her yeri beklediğimin üstünde buldum.”

Konuşmalarımız akşam yemeğinde de devam etti. Herkes bir

şeyler anlatıyordu. Eski günleri bana hatırlattı. Ben masayı toplarken

147

Güler de kahve pişiriyordu. Eskiden o sofrayı toplar, ben kahve

yapardım.

Yatma saati gelince misafir yatak odasını Gülerlere verdik. Gülerin

oğulları Bora ve Tayfun için de oturma odasındaki kanepeleri

hazırlamıştık. Ertesi gün çocuklar bizimle kalmak yerine kendi

başlarına gezmek istediler. Arabayı alıp beraber çıktılar. Rafet ve

Ahmet bizi peder beye bıraktılar. Bizden biraz sonra da görümcem

geldi. Kayınpeder henüz işine gitmemişti. Bir süre bizimle sohbet etti.

Sonra işe gitmek için, “Haydi kızlar, artık benim gitme zamanım ama

aklım sizde kalacak,” diyerek ayrıldı.

Güler, “Ne tatlı adam! Her gördüğümde sohbetinden keyif aldım,”

dedi.

Görümcem, “Çocuklar bize uğrayıp Feride’yi de yanlarına aldılar,”

dedi. “O zaman onlara tembih ettim, akşam burada yenecek doğru

buraya gelin, diye. Rafetlerin de haberi var. Şimdi size Erzurum’u

gezdireyim biraz.”

Görümcem bizi kendi arabasıyla Nene Hatun Parkı, Üç Kümbetler,

Çifte Minare, Yakutiye Medresesi, Aziziye Tabyaları gibi Erzurum’da

görülmesi gereken neresi varsa gezdirdi. Bu arada da hepsinin de

hikâyelerini anlatıyordu. Mesela Çifte Minareli Medrese’nin iki

minaresinden birini usta birini de çırağı yapmış. Çırağın yaptığı minare

daha güzel olunca ustası kendini minareden atmış. Nene Hatun

Osmanlı - Rus savaşı sırasında askerin çok zor durumda olduğunu

görünce kucağına çocuğunu almış ve bütün halkı düşmana karşı

koymaya çalışan askerlere yardım etmeye çağırmış. Diğer kadınlarla

beraber sırtlarında mermi taşımışlar cepheye. Aziziye Tabyalarına

geldiğimizde görümcem daha bir duygulandı; “Ben buraya her

talebelerimi getirdiğimde burada yaşananları hatırlarım; bu tabyalarda

hem düşmana karşı yapılan direnişi ve zaferi; aynı zamanda birinci

dünya savaşı sırasında tabyalar düştükten sonra askerin geri çekilmesi

148

sırasında yaşanan trajediyi. Askerler geri çekilmeye çalışıyor, her taraf

kar buz. Bir yandan düşmanla, bir yandan soğukla mücadele ediyorlar.

Vurulup düşen, yaralı halde yardım isteyen askerlere bile yardım

edemiyorlar. Yardım isteyenlerin havaya kalkan elleri de bir süre sonra

düşüyor. Her gelişimde sanki o anı yaşarım, onların iniltilerini duyar

gibi olurum. Şimdi onların ruhu burada geziyor, bizi seyrediyor ve

onların canlarını vermeleri sayesinde bizim bugün burada kendi

memleketimizde rahatça gezebildiğimizi fısıldıyorlar gibi gelir.

Erzurum’un her karış toprağında her tepesinde bir destan yatıyor.”

Görümcem bunları anlatırken gözleri doldu.

O sırada Güler’e baktım, ayakkabılarını çıkarmış eline almış yere

çorapları ile basıyordu. Benim seslendiğini duyunca döndü. “Neden

çıkardın ayakkabılarını?” diye sorunca,

“Size aptalca gelecek ama sanki ayakkabılarımın sivri topukları

onların bedenlerini çiğniyor gibi geldi,” dedi. “Babam da kendi

babasından dinlediklerini anlatırdı. Bu anlatılanları ondan da

dinlemiştim. Şimdi hepsi gözümün önüne geldi. Kar, soğuk, ve onların

iniltileri.”

Görümcem, “Kabahat bende! Kendimi kaptırdım yine!” dedi.

“Hayır, ben bunları daha çocukken bir masal gibi dinlemiştim

dedemden. Ama şimdi sanki yaşanan bu gerçeklerle karşılaşmak zor

geldi,” dedi Güler. Sonra eğildi yerden bir avuç toprak aldı ve

çantasından çıkardığı ipek mendilin içine koyup bağladı. “Önce bu

toprağı almakta tereddüt ettim. Sandığıma koyarım belki diye

düşünmüştüm ama şimdi karar verdim, dedemin mezarına götürüp

dökeceğim. İsterseniz bana deli diyebilirsiniz ama bunu yaptığım

zaman çok rahatlayacağım.”

Arabaya oturunca Güler de ayakkabılarını giydi. Eve vardığımızda

çocuklar gelmişti. Ayşe Hanım çay hazırlamış, oturmuş içiyorlardı.

Birbirleriyle iyi kaynaşmışlar, gülüp eğleniyorlardı. Biz de onlara

149

katıldık. Ayşe yemekleri hazırlamış, bize bir iş kalmamıştı. Akşam peder

bey, enişte, Rafet ve Ahmet hep beraber geldiler. Hemen yemeğe

oturduk hep beraber. Peder bey her zamankinden daha hızlı bir

şekilde yemeğini bitirip kalktı. Güler bana baktı, ben de elimle işaret

ettim sorun yok diye. Gençler içerse rahat içsinler diye erken kalktı

peder bey. Burada büyüklerin yanında pek içilmez.

Ertesi gün Tortum Şelalesi’ne, bir sonraki gün Hasankale’ye gittik.

Bizler bir arada olduğumuz için her şey bize güzel görünüyordu.

Çocuklar zaten kendileri yoktan eğlence yaratıyorlar. Hep bir ağızdan

konuşuyorlar ama en çok da Deniz’in sesi duyuluyor.

Pazar gününü köye ayırdık. Oraya erkekler de gelecekti. Dört

araba konvoy halinde gittik. Haberi olduğu için Rus Kâhya hazırlık

yapmış. Yerlere halılar sermiş, minderler çıkarmış. Sabah kahvaltısını

orada yapacaktık. Onun da hazırlığını yapmışlar. Doğruca masaya

oturduk. Enişte bey mütemadiyen, “Azizim, bunu her zaman

yapmalıyız!” diyordu. Peder bey kahvaltıdan sonra çiftliği gözden

geçirdi. Sonra köye gitti. Dönüşte elinde et paketleri ile geldi. Enişte

buraya geldi mi mangal yakmadan durmaz. Öğleden sonra çok

gecikmeden mangalları yakıp başına geçti. Yerdeki halıların üzerindeki

minderlerde oturmak çocukların hoşuna gitti. Güler’in oğulları Bora ve

Tayfun alışkın olmadıklarından pek beceremiyorlar, minderlerin

üzerine uzanıyorlardı. Ama Deniz rahat bırakmıyordu, “Askere

gittiğinizde bunları bilmeniz lazım,” diyerek onlara zorla bağdaş

kurarak oturmayı öğretmeye çalışıyordu. Feride de onların bu

mücadelesine gülmekten kendinden geçiyordu. Sonra hepsi beraber

gülmeye başladılar. O kadar eğleniyorlardı ki biz de gülmeye başladık.

Bora ve Tayfun da bizim onların becerememesine güldüğümüzü

zannederek düzgün oturmayı başardılar.

İnsan mutlu olunca her şeye gülüyor eğleniyor. Köyü çok

severdim, bu defa bana daha da güzel göründü. Güzel şeyler sevdiğin

150

insanlarla paylaşılınca bir kat daha güzel oluyor.

Mangallar yandı. Birinin başına peder bey diğerine de enişte

oturdu. Etleri, biberleri, domatesleri kızartmaya başladılar. Tabağını

kapan mangalın başına dikildi. Yetiştirmekte zorlandılar ama sonunda

çocukları ve bizleri doyurdular. Sıra onlara gelince peder bey Rafet’e,

“Bugün hep beraber içelim!” dedi.

Sofra yeniden hazırlandı, rakı kadehleri de dolduruldu. Rus Kâhya

ile beraber masaya oturdular. Onlara mangal servisini de görümcem

ve ben yaptık. Başta peder bey çok fazla et almış, bitiremeyiz bunları,

diye düşünmüştüm ama neredeyse hepsini bitirdik. Sonra Rus Kâhya

eve gidip sazını getirdi, çalmaya ve söylemeye başladı. Güler şaşırdı,

“Ne güzel sesi var!” dedi. “Solmaz, sen bana buradan bahsetmiştin

ama güzellik anlatılmıyor. Gözle görmek lazımmış. Doğa kendini bir

bakışta anlatıyor.”

Sonra biz de şarkılara eşlik etmek için yanlarına gittik. Çocukların

da hoşuna gitti, onlar da yanımıza geldiler. Sesi güzel olanlar seslice,

olmayanlar da yavaşça eşlik ettiler. Keyifler yerine gelince oyun

havaları çaldılar. Çocuklar hiç nazlanmadı. Beşi de ortaya dökülüp

oynadılar. Biraz sonra da Güler kalktı, Ahmet ve Rafet’i de kaldırdı.

Peder bey de dayanamayıp kalktı, benimle karşılıklı oynadı. Rafet

oturunca bu sefer sazı o alıp Kafkas havaları çalmaya başladı. Rus

Kâhya da kendinden beklenmeyecek bir çeviklikle kalkıp oynamaya

başladı.

Biz masayı toparlarken görümcem de, “Şimdi biraz dinlenin. Sonra

güzel bir çay içelim,” dedi. Ahmet’in gözü suyun üzerindeki

kameriyedeydi. Güler’i alıp kameriyeye geçti ve oradaki şezlonglarda

yattılar. Bizi de çağırdılar ama yanlarına gittiğimizde uyumaya

başlamışlardı veya uyur gibi gözlerini kapamış duruyorlardı. Rafet

babasıyla çiftliğin eksiklerine bakıyordu. Biz de ablamla beraber çayın

hazırlığını yaptık. O sırada Ferit evin kapısından içeri girdi. Gülüyordu.

151

Annesinin ve benim ellerimizi tutup dışarı çıkardı. Manzara gülünçtü.

Yerde minderlerin üzerinde uzanmış yatan çocukların yanına kadar

gelmiş kocaman bir inek gözlerini dikmiş, bunlar burada ne arıyorlar

der gibi bakıyordu. Birkaç tane tavuk da öğlen yediğimiz masadan

dökülenleri didikliyordu. Yetmiyormuş gibi, Deniz de kendi yanına

yatmış olan çiftliğin köpeklerinden birisini seviyordu. Birkaç dakikada

ortalık hayvanat bahçesine dönmüş. Güler kendini tutamayıp sesli

gülmeye başlayınca inek arkasını döndü gitti. Çocuklar da uyandı

tavukları kovaladılar.

Ablam güzel, boylu boslu, enişte de yakışıklı. Ferit de dikkati

çekecek kadar güzel ve yakışıklı bir çocuk. İlk çayı ona doldurup verdik.

Ahmet’e kameriyede servis yapıldı, öyle istedi. Diğerleri masaya

geldiler. Çaydan sonra yola koyulup eve döndük. Gülerler sabah

İstanbul’a dönecekler.

Sabah olunca hazırlıklar başladı. Gülerler bu geziden çok

memnun kalmışlardı. Ben de onlar mutlu oldukları için mutluydum.

Onları yolcularken Deniz elindeki paketi Bora’ya uzattı, “Bora sana

tulum peyniri ve lavaş koydum, yolda yersiniz!” Bora da benim gibi

tulum peynirli pideleri çok sevmişti, Deniz de düşünmüş, yolluk

hazırlamış. Vedalaşıp ayrıldık. Hem hüzünlü hem de mutluyduk.

Yenge oldum

Ahmet kiralık dükkân arıyordu. Bu arada Ayşe Hanımın oğlu da

evlilik hazırlığında. Büyük oğlu daha önce evlenmişti. Bu çocuk Rafet’le

beraber çalışıyordu. İyi bir eczacı kalfası oldu. Bir hemşire ile nişanlıydı.

Sonra da düğün hazırlığı yapmaya başladı. Nişanlısını getirip tanıştırdı.

İyi huylu bir çocuk ama ne yapacağını bilmiyor. Ben de yardım sözü

verdim. Eşyalarımdan İstanbul’a götürmeyeceklerimin hepsini

152

verebileceğimi söyledim. Zaten eşyaları o kadar az kullanmıştım ki

neredeyse hepsi yeni gibiydiler. Gelinliğimin sadece elbisesini verdim.

İyi muhafaza edilmişti, giydi çok da yakıştı. “Ayrıca zengin bir duvak

yaparsak çok daha güzel olur,” dedim. Gelinliğimin üzerindeki güpür

kuyruklu kaftanı görümcemin kızı Feride almıştı. Elbise ona olmadı.

Ayşe ile beraber bize gittik. Bütün tül perdeleri çıkardık. Ayşe

bunları yıkayıp ütüleyecek. Vereceğim eşyaları toplayıp bir kenara

istifledik. Tahminimin üstünde eşya oldu. İki gün sonra hepsini arabaya

koyup götürdüler. Evleri tutulmuştu, bir hafta sonra da düğün oldu.

Görümcemle beraber oğlan evinin yengeleri seçildik ve düğün

arifesinde kız evine ziyarete gittik. Başköşeye oturttular. Ben

bilmiyordum, bize yapılan ikramlara bahşiş verilecekmiş. Görümcem

idare etti, şuna şu kadar ver, buna bu kadar ver diye. O gece orada

yatmamız lazımmış. Ona göre hazırlıklı gelmiştik zaten.

Ertesi gün oğlan evi kızı almaya geldi. Arabalar kapıya dizildi.

Peder bey kızları almış gelmiş. Rafet ve Faik enişte de arabalarıyla

geldiler. Gelini dışarıya Rafet çıkardı, bahşişler verdi. Sonra kornaları

çalarak süslenmiş arabalarla damadın evine gittik. Davul zurna ve

horonla bizi karşıladılar. Gelinin başından bozuk paralar döküldü.

Damadın kolunda eve giderken ayağını bir bakır siniye bastırdılar.

Buna ‘sinili sofralı olsun’ diyorlar. Evin misafiri ve ikramı bol olsun diye.

Biz de eve döndük.

Bu arada görümcemin kızı da eczacılık fakültesini bitirdi. Kendi

sınıfında bir arkadaşıyla sözlenmişti ama hemen evlenmeyecekti. Bir

sene sonra düğün yaparız, önce bir eczanede çalışayım diyordu. Karar

değiştirdi. Sözlüsü okurken yurtta kalıyormuş. Şimdi ev tutması

lazımmış. Sonra da iş arayacak. Onun için hemen evlenirse eczanede

beraber otururlar diye düşündüler. Aslında onlardan çok görümcemin

fikriydi bu. Rafet’in de aklına yattı. Bizim çıkacağımız evi tutmaya karar

verdiler. İhtiyaç duydukları eşyayı da Erzurum’daki mobilyacılardan

153

aldılar. Oğlan tarafı ile anlaştılar. İki tarafın neler alacağını belirlediler.

Nişan yapılmayacak çünkü hemen evlenecekler. Bu yüzden beklemeye

zaman yok. İki taraf birbirine ağırlık çıkaracakmış ama bunu da

yapmayalım, dediler. Görümcem, “Bunu adet olduğu için yapıyoruz

ama çoğu zaman da alınanlar diğer tarafın çok işine yaramaz,

kullanılmaz. Her iki tarafa da pahalıya mal olur,” dedi. Damada lazım

gelenlerin en iyilerini almak için İstanbul’a gitti. Kızının da elbiselerini

aldı. Oğlan tarafı gitmedi. Sadece görümceme, siz bizim de

eksiklerimizi görün, kızınızın istediğini siz daha iyi bilirsiniz, diyerek

toplu bir para bıraktılar ve memleketleri Sivas’a döndüler.

Bu sırada benim eşyam da İstanbul’a gitti. Görümce onları da

bizim eve koydurmuş. Bana evi beğendiğini söyledi, “Çok büyükmüş!

Biz de gelince kalabiliriz,” dedi. Ben de, “İnşallah o günler gelecek!”

dedim. Görümcemle artık bir abla kardeş gibi olduk. Zaten ona artık

abla diye hitap ediyorum. Benim onu sevdiğim gibi o da beni çok

sever. Bana sorarsanız ben Rafet’in bütün ailesini çok sevdim. Onlar

bana geniş bir ailenin sevgi ve saygı içinde karşılıksız vericiliğini

öğrettiler.

Selim’in ölümü

Bizim çocukların da okulları bitti. İstanbul’dan çok Büyükada’da

alınan köşkü merak ediyorlar. Her ne kadar henüz tamirat yapılmadı,

eşya alınmadı, hazır değil, desem de evi görmek için sabırsızlanıyorlar.

İşler yolunda gidiyor diye düşünüyordum. Feride’nin düğünü

gidişimizi biraz uzatacak dedimse de yukardaki her şeyi düzenliyor,

bizim planımız hiç kalıyor. Bir gün bir çığlıkla yerimden fırladım. Önce

pencereye koştum bir şey göremedim. Pencereyi açtım, sesler avlunun

yanında yardımcıların evinin içinden, Ayşe’den geliyor. Merdivenleri

154

nasıl düşmeden indim bilmiyorum. Belli ki mühim bir şey. Bağırtılar

artıyor, azalmıyor. Avluyu koşarak geçip Ayşe’nin kapısına geldiğimde

kapı açıktı. Ayşe dizlerinin üstüne yere çökmüş kocasının ismini,

“Selimim! Selimim!” diye bağırarak dövünüyordu. Karşısında da ayakta

bir adam duruyordu. Benim kapıda şaşkın bir şekilde durduğumu

görünce adam, “Selim’in köyünden dönerken bindiği minibüs bir

kamyonla çarpışmış. Çok ağır yaralı hastaneye kaldırmışlar. Ölenler de

çokmuş!” dedi.

Ben Ayşe’nin yanına gidip yerden kaldırıp divana oturtmaya

çalışırken görümcem ve Rafet de geldiler, “İnşallah yaralıdır sadece!”

dedim. Ayaktaki adam da Ayşe’nin akrabasıymış. Ben bunları söylerken

ona baktım. Bana olumsuz anlamda başını salladı. O anda aslında

Selim’in de ölmüş olduğunu ama Ayşe’ye hemen söyleyemediklerini

anladım. Ama sanıyorum bu durumu Ayşe de anlamış ki, “Selimim!”

diye inleyerek bağırırken, benim sözlerimin üzerine, “Öldü Selimim!

Öldüğünü söyleyemiyorlar! Beni niye hastaneye götürmüyorlar?

Kimseden ses yok! Hadi kalk gidelim, diyen yok!” diye ağlıyordu. Rafet

yanına gitti. Eğilip Ayşe’yi yerden kaldırdı, sarılıp öptü, ”Abla acın

büyük biliyorum! Sana söyleyecek bir sözüm yok! Biz de üzgün ve

şaşkınız!” dedi. Biraz önce bağırıp dövünen Ayşe saygıdan mı,

sevgiden mi bilemiyorum ama biraz kendine geldi. Daha sükûnetle

hıçkırıyordu.

Görümcem Ayşe’nin yanına geçti. Rafet avluya çıkınca ben de

peşinden gittim. Avluda benim yanıma gelip, “Ayşe’nin hastaneye

gitmesine mani olun, Selim’in durumu görülecek gibi değilmiş. Yıkanıp

temizlendikten sonra görsün,” dedi. “Şimdi oğulları ve babam

yanındaymış, morga götürmüşler. Cenazeyi de yarın kaldırırız.”

Peder bey ve Rafet’in olaydan daha önce haberi olmuş. “Solmaz,

olayı duyunca oğluyla beraber hastaneye koştuk. Canlı buluruz diye

ümit ediyorduk ama maalesef. Beş kişi ölmüş, ağır yaralılar da varmış.

155

Eczane boş, ben gideyim. Kapısını bile açık bıraktık. Gerçi esnaf

arkadaşlar sahip çıkarlar,” dedi ve çıktı.

Ben de üzgün ve şaşkın bir şekilde Ayşe’nin yanına geçtim tekrar.

Bu sefer Ayşe maniler söyleyerek ağlıyordu. Duyan başkaları da

gelmeye başlamıştı. Eve geçtiğimiz zaman görümcemle konuştuk. Bir

haftasonraki düğünü yapamayız. Görümcem ölü evi için yemek

yapmak lazım geldiğini söyledi. Çorba, pilav ve tavuk yapacağını

söyleyip onların hazırlıklarına girişti. Bana da gelenlere ikram etmek

için çay demlememi söyledi. Yemekleri hazırlandığında Ayşe’nin ve

Selim’in akrabalarının da neredeyse hepsi gelmişlerdi. Ayşe’nin evine

bu kadar kalabalık sığmayacağı için bizim eve aldık hepsini. Yemekleri,

çayları da orada ikram ettik. Peder bey de çarşıdan yemek aldırmış

ayrıca. Ölü evi acısını bırakıp yiyeceği düşünemez diye tanıdıkların

yemek hazırlaması adetten. Sade biz değil komşuları da konuşup

anlaşarak üç beş gün boyunca sırayla yemek getiriyorlar. Başsağlığına

gelenler de aç kalmıyor. Bir gün sonra cenaze kalktı.

O gece dualar okundu, helva yapıldı. Sonraki günler Ayşe üzgün,

mahzun dolaştı. Ziyaretçiler geldiğinde onlarla beraber Selim’i anıp

yine maniler de söylüyordu. Hepsi aklımda değil ama hatırladığım

kadarıyla; ‘Sular şırıl ışıl akar, eller bana bakar, benim canım yanar,

derdi çekmeyen bilemez; bu esen sabah yeli mi, Selim bugün ayrılığın

günü mü?” veya buna benzer manilerdi.

Aradan yaklaşık on gün geçtikten sonra Ayşe bir gün bana geldi,

“Gelin hanım, kızlar arkadaşlarını toplayacaktı. İstanbul’a gitmeden

önce veda yemeği yiyeceklerdi. Bana da sıkı sıkı tembih ediyorlardı,

bize yemek için şunu yap bunu yap, diye. Selim’in vefatından sonra

çocuklar da sustular ama hele bir iki gün daha geçsin de bu yemeği

yapalım,” dedi.

“Ayşe tamam ama çocuklar buraya gelince uslu durmazlar. Gençler

bağırır çağırırlar. Selim’in acısı tazeyken doğru olmaz belki,” dedim.

156

“Selim de çok severdi onları,” dedi. “Selim amcalarının vefatı

nedeniyle bu işten vazgeçmişler ama şimdi Erzurum’dan gidiyorlar.

Bunun bir dahaki senesi yok. Bu yemeği yapmazsak ben de Selim de

üzülürdük. Hem ben yemeklerini hazırlayacağım diye de söz

verdimdi.”

Sarılıp öptüm Ayşe’yi, “Tamam Ayşe yaparız! Sen ne zaman dersen

o zaman olsun,” dedim.

Ayşe, “Bir hafta sonra olur. Ben çocuklarla gündüz yemeği olsun

diye konuşurum. Gece olursa daha çok ses duyulur. Gündüz daha

rahat olur,” dedi.

Akşam önce Rafet’e söyledim. “Ayşe abla razı oluyorsa olur,” dedi.

Sonra da peder beye söyledim. O da “Çocuklar da bir daha o

arkadaşlarını çok uzun yıllar göremeyecekler. Olsun o zaman.

Gelenlere de söylerler çok ileri gitmez, gürültü yapmazlar,” dedi.

En son kızlara söyledik, sevindiler. “Anne bizim arkadaşlar bu olayı

biliyorlar, bundan dolayı vazgeçtiğimizi de. Yine biz tembih ederiz,

gürültü olmaz,“ dediler.

Sonraki hafta ne giyeceklerini düşündüler, ben de yardımcı oldum.

Kıyafetlerini hazırladık. Ayaklarına biraz topuğu olan ayakkabı aldık.

Zeynep resmen genç kızdı. Zaten on yedi yaşındaydı. Aklıma babam

geldi. İlk makyaj yapıp süslendiğimde, “Benim kızım genç kız olmuş!”

deyip beni öpmüştü. Acaba Rafet ne yapacak? Bir hafta geçti. O gün

öğleden sonra arkadaşları geldiler. Avluda masalar hazırdı. Hep

beraber eğlenmeye başladılar. Önce oldukça sessiz ve sakindi. Sonra

sesleri biraz yükseldi ama etrafı rahatsız edecek derecede değildi. Çok

sesini açmadan müzik de çaldılar, beraber şarkılar söylediler.

Akşamüzeri de dağıldılar. Belki bir daha görüşemeyiz diye vedalaştılar.

Kızlar bu veda sırasında dayanamayıp birbirlerine sarılıp ağlaştılar.

Giderken dönüp dönüp tekrar sarıldılar. Herkes gidince Deniz yine

ağlamaya devam etti. Yanına gidip ona sarıldığımda bana, “İstanbul’a

157

gideceğim için seviniyordum ama onları bir daha göremeyeceğim,” dedi.

“Üzülme kızım, yazları arada geliriz,” dedim.

Ama Deniz yine de divana yatıp ağladığını görmeyelim diye sırtını

bize döndü. Sonra da orada uyuyup kaldı. Zeynep üstünü çıkarmadı,

babası gelene kadar bekledi. Ben de onun kadar merak ediyordum ne

tepki vereceğini. Rafet geldiğinde önce Zeynep’i fark etmedi. “Partiniz

iyi geçti mi?” diye sorarken gördü onu. “Kız sen ne olmuşsun? Bir

afet!” diyerek sarılıp öptü.

Feride’nin düğünü ve kurşunlar

Biz haziranda okullar bitince İstanbul’a taşınmayı düşünürken

ağustos oldu gidemedik. Hep bir engel çıktı. Şimdi de Feride’nin

düğünü olsun sonra gidelim diye bekliyoruz. Bu hafta Feride

davetiyelerini alıp nişanlısı ile beraber geldi. Ayşe de bizdeydi. “Ayşe

teyze sana da uğrayacaktık, bu davetiye senin. Bu da nikâh şekerim,”

diyerek bir kutu çikolata verdi. “Nikâh şekerlerimden de yine sana

ayırırım Ayşe teyze.” Ayşe de sarıldı öptü, iyilikler temenni etti.

Feride sonra bana döndü, “Yenge, dedem bu akşam bizi çağırmış.

Neden biliyor musun?” dedi.

“Hayır, yavrum! Bana bir şey söylemedi,” dedim.

Feride, “O zaman biz şimdi gidelim. Akşama tekrar uğrarız,”

diyerek ayrıldı.

Akşam olunca herkes toplandı. Peder bey görümceme, “Kızım

çocuklar yakında gidiyorlar. Sen şu anahtarı al, kasadan annenin

ziynetlerini getir. Kızlar anneannelerinden babaannelerinden hatıra

olarak alsınlar,” dedi.

Ablam anahtarı alıp gitti. Ablamın bunları getirirken

duygulanacağını tahmin ettim. Nitekim biraz geç kaldı. Gözleri

158

yaşardığı için yüzünü yıkamış ama gözlerinin kızarıklığından belliydi.

Getirdiği kutuyu açıp içindeki takıları çıkarıp birer birer masanın üstüne

koydu. Çokça yüzük vardı; gül yüzük, mekik yüzük, yakut, zümrüt

yüzükler. Önce onları çıkarınca kızlar da önce yüzüklere bakmaya

başladılar. Ben benim kızları seyrediyordum. Kızlar babaannelerini

severlerdi elbette ama şimdi güzel yüzük almaktan başka bir şey

düşünmüyorlar.

Ablam oradan bir tektaş yüzük bir de peder beyin İstanbul’dan

aldığı zümrüt yüzüğü aldı, “Solmaz bunlardan biri senin biri de benim

olsun. Diğer yüzükler daha gençlik yüzükleri, kızlara daha uygun olur.”

“Peki, abla! Sen nasıl istersen,” dedim.

Peder bey kutunun içinden zümrütlerle kombine yapılmış üç sıralı

bir inci kolyeyi aldı. Sonra ablamın elinden zümrüt yüzüğü de alıp bana

uzattı. Ablama da tek taş yüzüğün yanına bir akarsu bileziği göstererek,

“Bunların hepsini ben almıştım. Bu şekilde paylaşmanız daha güzel,”

dedi. Teşekkür ettik.

Artık Feride’nin düğününe hazırlanmaya başladık. Rafet düğünde

çok şık giyinmemi söyledi. Aslında böyle konularda her zaman

konuşup yorum yapmaz. Ama İstanbul’a gitmeden önce Erzurum’da

katılacağımız son düğün, akrabalarla beraber uzun bir süre

görüşemeyebiliriz şeklinde konuşmalarla bu düğünün önemli

olduğunu ima ediyor. Ben de Ozan’ın düğünü için çok beğenerek

diktirdiğim ama Erzurum’da hiç giymediğim kıyafeti giymeye karar

verdim. Kızlara kıyafet alacak zamanım yoktu. Zeynep’e benim

kıyafetimden birini giydirdik. Zeynep benim boyuma geldi artık, elbise

de çok yakıştı. Deniz de bize söylene söylene kendine bir kıyafet

uydurdu. Saçlarımızı beraberce yaptırdık. Peder beyin verdiği inci

kolyeyi ve zümrüt yüzüğü de taktım. Düğün salonuna girince herkesin

gözünün üstümüzde olduğunu görüyordum. Deniz bana işaret etti,

eğildim. Kulağıma, “İyi süslenmişsin! Belki kocaya gidersin!” dedi. Her

159

zaman sivri dillidir. Haklı olduğu taraf da vardı. Kendime bakmaktan

onlara bakamadım. “Siz de çok süslüsünüz!” diyebildim. Deniz’in bu

sözü biraz neşemi kaçırdı diyebilirim. Sonra Rafet’in neşesini ve bana

hayran hayran baktığını görünce neşem yerine geldi. O daha çocuk,

tabii ki ben süsleneceğim.

Ferit yanımıza gelip, “Hoş geldiniz!” dedi. Zeynep’i aldı gitti.

Denizin yüzü asıldı. Biraz sonra onun bir kız arkadaşı gelip onu

arkadaşlarının olduğu masaya çağırınca fırlayıp gitti.

Rafet bana, ”Biz de kendi eğlencemize bakalım,” diyerek dansa

kaldırdı. Neşesine bir diyecek yoktu. Dans ederken gözlerimin içine

bakarak, “Solmaz çok güzelsin! İyi ki o gün evlilik teklifimi kabul

etmişsin. O gün nasıl bağırmak istedimse şimdi de, bu benim karım,

diye bağırmak istiyorum,” dedi.

Düğün oldukça kalabalıktı. Nihayet gelinin ve damadın genç

arkadaşları arabalara bindiler ve gelinin arabası önde, onlar yanında

arkasında takip ederek gelini evine götürüyorlardı. Kızlar bizim de

takip etmemizi isteyince Rafet kırmadı, diğer araçların arkasından

konvoyu takip etti. Biraz sonra patlama sesleri geldi. Sonra anladık ki

gençlerden bazıları arabaların pencerelerinden kollarını dışarıya

çıkarıp havaya ateş etmeye başlamışlar. Sesler arttı, korna sesleriyle

silah sesleri birbirine karıştı. Rafet sinirlendi, “Böyle şey olmaz! Deli mi

bunlar! Şehrin ortasında silah sıkıyorlar. Ben dönüp eve gidiyorum,”

dedi ama daha dönemeden konvoy durdu. Polis yolu kesmiş. Bir süre

bekledik. Bekleyiş uzayınca Rafet inmek istedi. Öndeki araçlardan da

inenler oldu ama sonra bazı araçların ilerleyip geçmesine izin verdiler.

Polis birkaç aracı kenara çektirmiş içindeki gençleri de aşağı indirmişti.

Diğer araçları da kontrol ederek ilerlemelerini söylüyor ve yolu açmaya

çalışıyorlardı. Rafet de tekrar arabaya binip ilerleyerek polisin yanına

kadar geldi. Camı açıp yanımıza gelen polise ne olduğunu sordu. Polis

cevap vermedi, eğilip bizim aracın içine baktı ve ilerlememizi işaret etti.

160

Ama Rafet tekrar ne olduğunu sorduğunda silahla ateş açanları

ayırdıklarını söyledi polis. Rafet, “Kötü bir şey olmamıştır inşallah, birisi

filan vurulmadı ya?” dedi.

Polis, “Binalara kurşunlar isabet etmiş! Vurulan da var!” dedi.

Bunu duyunca çok korktuk. Rafet ilerleyip arabayı yolun kenarına

çekti ve inip arkadaki polislerin yanına gitti. Biraz sonra geri geldi.

Öğrendiğine göre araçlardan açılan ateş sırasında gerçekten de yol

kenarındaki apartmanlardan bazılarına kurşunların isabet ettiğini

söylemişler. Hatta bu dairelerden birisi de emniyet amirinin oturduğu

daireymiş. Birisinin vurulduğunu da söylüyorlar ama ondan pek emin

değiller. Sadece ateş ettiğinden şüphelendikleri herkesi indirip polis

araçlarına bindirmişler. Sorgulanmak üzere götüreceklermiş.

Eve döndüğümüzde hepimizin canı sıkkındı. Bizden ayrılıp

doğruca eve gelen peder beyin olanlardan haberi yoktu. Anlatınca o

da sinirlendi. Sonra Emniyet Müdürlüğünü aradı ve tanıdığı bir baş

komiser ile görüştü. Neyse ki yaralanan, vurulan kimse yokmuş.

Sadece bir daireye bir kurşun isabet etmiş ama o da gerçekten emniyet

amirlerinden birinin eviymiş. Polislere olayı bildiren de o olmuş. Atılan

kurşunun kimin silahından çıktığını bulmak için silahı olan herkesi

alıkoymuşlar. Diğer gençleri bırakmışlar. Komiser, gençlerin kanı

kaynıyor, bazen heyecanlanıp böyle densizlikler yapıyorlar, diye

konuşmuş. Peder bey, “Ben bu komiseri tanıyorum. Onun da pek söz

geçiremediği delikanlı bir oğlu var. Adam o yüzden bu kadar

hoşgörülü konuşuyor,” dedi.

Vurulan kimse olmadığını duyunca çok rahatladık ama Rafet hala

sinirliydi; “Çok güzel bir düğün oldu. Bu olay hepimizi hem korkuttu

hem de tadımızı kaçırdı. Bence bunlara yine de ceza verilmesi lazım.

Belki böylece bu adetten yavaş yavaş vazgeçilir. Bu sefer kimse

vurulmadı ama böyle giderse bundan sonra olabilir.”

Ertesi akşam ablamlar geldi. Enişte heyecanla bu olayı anlatıyor,

161

“Azizim, bir de demezler mi emniyet amiri vuruldu ve öldü diye! Gece

karakola gittim, çocukların anneleri babaları emniyet binasını

doldurmuş. Komiser de demez mi ki, tabi efendim boşuna delikanlı

demiyorlar bunlara, kanları kaynıyor! Çıldıracaktım! Böyle rezalet

olmaz! Ya sizin amir ölseydi? Delikanlı yapmış, normaldir mi diyecek?

Ben bu işi takip edeceğim. Onlar bu kadar toleranslı olmasa kimse

yapamaz bir daha. En güzel günümüzü korkuyla bitirdik azizim.”

Ablam konunun uzadığını görünce mevzuyu değiştirdi; “Ama

düğün güzel oldu!”

“Evet,” dedim. “Feride de çok güzel bir gelin olmuş. Allah mesut

etsin ikisine de!”

Ablam, “Solmazcığım, sen de elbisen ve inci kolyen bir harikaydın

düğünde. Konukların hepsinin gözü sendeydi,” diye iltifat etti.

İnci kolyeden bahsedilince Deniz de atladı, “O incileri babaannem

bana verecekti,” dedi.

“Kızım sen küçüksün daha onlar senin merak etme,” dedim.

“Şimdi takamazsın, büyüyünce takarsın! Zümrüt yüzüğü ile beraber

sana vereceğim, söz!”

“Ben on beş yaşıma girdim! Çocuk değilim!” diye cevapladı.

Dedesi onu çok sever, valide hanıma benzetir. Dayanamadı,

“Çocuğu üzmeyin canım! Kızım biraz büyü, ben sana daha güzelini

alacağım.”

Genç kız olmaya meraklı olan Deniz dedesi de büyümesini

söyleyince kalkıp odandan çıktı, kapıyı da sertçe çarptı. Ben arkasından

gitmeye kalktım ama ablam elimi tuttu. Peder bey ise Deniz’in

sinirlenmesine bozulmamıştı. Tam aksine yine gülmeye başladı,

“Benim kız büyümüş de bizim haberimiz yok!”

Deniz de yaptığının yanlış olduğunu anladı. Birkaç dakika sonra bir

şey olmamış gibi odaya geri geldi. Biraz sonra da dedesinin boşalan çay

bardağını alıp doldurdu. “Dede limon getireyim mi?” diye sordu.

162

Dedesi de, “Getir yavrum!” derken ona sevgiyle bakıyordu. Deniz

gerçekten de orta boylu balıketi, beyaz teniyle valide hanıma

benziyordu.

İstanbul’a dönüş

Artık bütün işlerimiz bitti ve İstanbul’a gitmeye karar verdik. Ayşe

Hanım geldi yanıma, “Gelin hanım siz gidiyorsunuz, biz burada peder

bey ile yalnız kaldık. Bu şartlarda benim bu evde kalmam münasip

olmaz. Gerçi o benim de babam sayılır ama etraftan söz eden olur.

Peder beyin de canı sıkılır, ben de kaldıramam. Düşündüm ki eğer

istersen ben de seninle gelirim İstanbul’a.”

“Aman ne yapıyorsun Ayşe Hanım! Peder bey sana alışkın! Onu

kime bırakalım, bilmem ki! Bir ablama sorayım, bakalım ne diyecek?”

dedim.

Ben bu duruma çok şaşırdım. Ne yapabileceğimizi düşündüm.

Aslında valide hanımın vefatından sonra ablam babasının yanına

taşınmayı düşünmüştü ama enişte razı olmamıştı. Ablamı bekledim,

gelince anlattım. Hiç şaşırmadı. “Ben de bunu düşündüm,” dedi.

“Aslında Ayşe’nin bunu teklif etmesi de iyi olmuş. Ben zaten onu

ortada bırakmayı istemiyorum. Kendi yanıma almayı düşünmüştüm.

Ama seninle beraber gelmesini istersen iyi olur. Çocuklar da ona

alışkın.”

“Ben tabii ki çok isterim. Ama peder bey ne olacak?”

“Ben onu da düşündüm. Köyden Rus Kâhya’ya teklif edeceğim.

Bence o da sevinir. Hazır ev, karısı ile beraber gelir otururlar. Onların

oğlan çiftliğe bakar. ”

“Abla bilemezsin ne kadar sevindim. İnşallah gelir! O peder beye

arkadaşlık da eder. Ama acaba gelir mi gerçekten?”

163

“Solmaz, tabii ki gelir! Oğlu da orada işin başına geçecek maaşını

alacak, kendi de buradan alacak. Kendileri de burada rahat ederler.”

Ertesi günü Rafet beni aldı köye gittik. Anlattık durumu tahmin

edemeyeceğim kadar sevindiler. Ne zaman taşınabileceklerini sordular.

Rafet, “Ev boş! Bugün de, yarın da gelebilirsiniz,” dedi.

Onlar da, “Zaten üstümüz başımız, yatağımız yorganımız! Başka

bir şey yok! Yarın tamam!” dediler.

Eve gelince Rafet peder beyin karşısına oturdu, “Baba biz

İstanbul’a yerleştikten sonra sen ne zaman Erzurum’a dönersen dön

senin yalnız kalmanı istemedik koca evde. Gittik köyden Rus Kâhya’ya

buraya taşınmasını söyledik. Yarın geliyorlar,” dedi.

Peder bey, “Size bir şey söylemedim ama aynı planı ben de

düşündüm,” dedi memnuniyetle. “Ayşe evinde oturursa otursun, ona

da bakarız,” diye de ekledi.

“Hayır, baba! Ayşe bizimle İstanbul’a gelecek,” dedim. “Hepimizde

emeği var. O da çok istiyor.”

Kızlar Ayşe Hanımın gelişine çok sevindiler. Kendilerini bıraktı,

onun hazırlıklarına yardım ettiler. İstanbul’a giderken Ayşe ablalarının

da bizimle beraber geliyor olması Erzurum’dan bir parçanın da onlarla

beraber geliyor olması gibi düşünüyorlar.

Biletler alındı. Ertesi gün Rus Kâhya İbrahim ve Gülsüm Hanım da

eşyalarını alıp geldiler. Bir gün de onlarla kaldık. Bizi onlar ağırladı.

Gülsüm Hanım hemen mutfağa girdi, çarçabuk her işi yaptı. Peder bey

Rus Kâhya’nın getirdiği çayı içerken çok neşeliydi, “Sen de bardağını

doldur gel!” dedi. Beraber uzun süre konuştular.

Ertesi günü havaalanına gittik. Ablamlar da yolculamaya geldiler.

İlk defa ablamı üzgün gördüm. Vedalaşmak için Rafet’e ve bana

sarılırken gözleri yaşarmıştı. Hâlbuki valide hanımın vefatında bile

ancak bu kadar gözyaşı dökmüştü. Şimdi bizim de ayrılıyor olmamız

yüzünden her zamanki metanetini koruyamadı. Enişte bey ise Rafet’i

164

yolcularken her zamanki soğukkanlılığıyla, “Ne güzel! İstanbul’da

gelecek bir yerimiz daha oldu,” dedi.

Kızların arkadaşları da yolculamaya gelmişlerdi. Bir de onlar sarılıp

ağlaştılar. Bizimkiler İstanbul’a gidip hemen adres göndereceklerini,

onları da İstanbul’a gelince mutlaka beklediklerini söylediler.

Rafet’le yan yana oturduk. Önümüzde peder bey ve Deniz vardı.

Yan tarafta da Zeynep ile Ayşe Hanım. Zeynep anneme benzer, az

konuşur. Ayşe’yle arada bir şeyler konuşuyordu. Deniz ise duramaz,

teyzem gibi her mevzuya maydanozdur. Dedesine mütemadiyen bir

şeyler anlatıyor, o da keyifle gülüyor. Rafet’in pek keyfi yok. Biraz

konuşmaya çalıştı ama Erzurum’dan ana baba ocağından ayrılıyor

olmanın hüznü vardı. Bazen bir şey sorduğumda duymuyordu. Ben de

çok neşeli değildim. İstanbul’un bize neler getireceğini bilmiyordum.

Erzurum’a alışmıştım. Orada kendimi emniyette hissediyordum.

Ayrılırken burada geçirdiğim on sekiz senemi bırakıp gidiyorum gibi

geldi.

İstanbul’a inip eve vardığımızda annem ve teyzem bizi bekliyordu.

Annemin gözlerindeki sevinci görünce her şeyi unuttum. Geldiğime bir

o kadar daha sevindim. Bizim evi yerleştirmeye çalışmışlar.

Teyzem, “Solmaz, tabii ki sen kendi ihtiyacınıza göre düzeltirsin.

Siz gelince çok karışık bir eve girmeyesiniz diye biraz düzeltmeye

çalıştık,“ dedi. Yemek de hazırlamışlar. O gün öyle geçti.

Annem, “Ev hazır olana kadar çocuklar bende kalsın,” dedi.

Korktum ki teyzem de, “Peder bey de bende kalsın,” diyecek. Demedi.

Ben bu teyzemin çok günahını alıyorum ama buna sebep o. Yine

ağzını açtı peder beyi dinliyor. Biz varken çayını doldurmaya kalkıyor.

Annemler gittikten sonra peder bey oturma odasındaki divana

uzandı. Ayşe misafir odasında yattı. Biz de salona kurulu olan

karyolada yattık. Ertesi sabah herkes işe koyuldu. Rafet ve peder bey

eksikleri aldılar. Biz de düzeltmeye başladık. Önce bir usta geldi yatak

165

odasını kurdu. Yardımcısıyla beraber misafir odasının büfelerini

vitrinlerini istediğimiz yere koydular. Yemek takımını, kanepeleri

çektikten sonra en son kızlar için gereken yatakları onların yatak

odasına yerleştirip gittiler. Biz de Ayşe’yle yerleri silip halıları sererken

Güler ve Ahmet geldi. Biraz mola verdik. Annemler de kızlarla beraber

gelince evin içi doldu. Bir zaman dinlendik. Kahveleri içerken Güler’le

neler yapacağımızı konuştuk. Ev dört odalıydı, küçük değildi. Rafet bir

tanesini oturma odası olarak şart koşunca üç odanın biri peder bey

veya ablamlar gelince kalabilsinler diye misafir odası olarak

hazırlanacak. Kızlar da diğer odalara yerleşecekler. Ama Ayşe’ye de bir

oda lazım.

Güler, “Mutfağın başındaki gömme balkonun önüne bir pencere

yapılırsa bir de sütunlu kısma gömme dolap yapılırsa güzel bir oda

olur,” diye önerdi. Aklımıza yattı. Peder bey bize bırakmadı. Gidip bir

usta bulup geldi. Ölçülerini aldılar. Mobilya desenli pen çerçeveler ve

dolap da sipariş edildi. Hepsini iki güne getirip takarız dediler.

Bizim işimiz halloldu. Rafet bizle meşgul olamadı. O Ahmet’in

eczane için tuttuğu dükkâna bakmaya gitti. Bu arada bizim dükkânda

oturan kiracı da çıkmaya karar verdi. Her seneki zamlardan dükkân

pahalıya gelmiş. Rafet ve peder bey tuttuğumuz dükkânla bizimkini

karşılaştırdılar. Hangisini beğenirlerse ona karar vereceklerdi. Bizim

dükkânı beğendiler. Diğer dükkâna verdikleri depozitoyu yaktılar.

Ondan sonra da eczanenin dolapları, mobilyaları yapıldı. Peder bey

bütün işler bitene kadar gitmedi. Annemle kirayı konuştu. Annem,

“Orası zaten kızımla ikimizin, kira istemez,” dediyse de peder bey ısrar

etti; “Senin bir kızın var, zamanı gelince tüm paran da onun olacak

elbette. Ama şimdi yine de elinde paran olması gerekir. Kendi paranı

ister kızına ister torununa harcarsın. Bunu bir kardeş tavsiyesi bil.

Senin paran her zaman onların ama onların parası hiçbir zaman senin

olamaz. Allah da oldurmasın!”

166

Bundan sonraki günlerde yerleştik desem de tam yerleşmemiz bir

aydan fazla sürdü. Peder bey Erzurum’a gitti. Aklım ablamda kaldı.

Kızların okullarıyla hep Rafet ilgilendi. Zeynep babasının mesleğini

sürdürmek istiyordu. Eczacılığa girdi. Güler’in oğlu Bora da aynı

fakültede okuyordu. Kayıt işlerinde Zeynep’e yardımcı oldu. Deniz’i de

Beşiktaş Kız Lisesi’ne kaydettirdik. Kayıt işlemleri bittikten sonra

rahatladık.

Kızlar ısrarla adaya gidip köşkü görmek istiyordu. Bir pazar

gününü ayarlamaya çalışıyordum. Rafet eczanenin hazırlık işleri için

pazar günleri de çalışıyor. Eve çok yorgun geliyor. Alıştığı gibi

yemekten önce bir kahve içiyoruz. Sonra kanepeye uzanıp benim

dizime yatıyor. Ben saçlarıyla oynarken o da biraz uyuyor.

Erzurum’dayken sonradan öğrendim ki küçüklüğünden beri annesi de

onu dizine yatırırmış, şarkı söyleyerek uyuturmuş. Ben de beni çok

sevdiği için, yanında olduğumdan emin olmak için dizime yatıyor

zannediyordum. Bunun aslını öğrenince benim dizime annesinden

alıştığın için mi yattığını sordum. Bana dedi k, “Olabilir, demek ki senin

dizinde de aynı huzuru buluyorum. Ben senin dizinde huzur

bulduğum için yatıyorum. Şunu bil ki ne için yatarsam yatayım o benim

sadece bedenimi değil ruhumu da dinlendiriyor.

Nihayet bir pazar günü adaya gittik. Çocuklar evi çok beğendiler.

Sevinçleri gözlerinden okunuyordu. Evi satanlar birçok antika eşyayı da

bırakmışlar. O eşyalar alçak tavanlı apartman dairelerine olmaz.

Aynalar, vitrinler yüksek tavanlı evler için yapılmış. Bütün katları gezdik.

Her kat müstakil oturulabilecek şekilde yapılmış. Çatı katında dahi

ebeveyn banyosu ve küçük bir mutfak var. Ama kat girişleri ayrı değil,

girişteki merdivenlerden çıkılıyor. Çatı iyi bir onarım istiyor. Banyoların

da değişmesi gerekiyor. Bütün ev, duvarlar, kapılar, pencereler,

panjurlar elden geçirilip boyanması gerekiyor. Kızlar bir an önce

taşınalım, kışın da gelelim istiyorlar.

167

Rafet, “Mümkün değil!” dedi. “Buranın çok işi var. Siz dua edin de

bir dahaki yaza yetişsin. Adada inşaatın da ayları var. Yaza kadar

bitmezse yazın daha yapamayız. Bir sene uzar. Ben şimdi çatıyı

yaptırmaya başlayayım. Ahmet’in tanıdığın ustalar vardı. Bilmiyorum o

arada banyoları da yaptırabilir miyiz?”

Biz oradan Gülerlere gittik. Kızlar ve Güler’in oğlanlar beraber

gezmeye çıktılar. Giderlerken saat yedide iskelede buluşmak için

anlaştık.

İstanbul’da ilk yılımız

Rafet, Ahmet’le beraber onların adada tanıdıkları bir ustayı bulup

konuşmuşlar. Çatının tamiratı, banyoların ve mutfağın yapılması, boya

işleri de dâhil her şeyi yapacaklar. Usta ile beraber ihtiyaç listesi

çıkarttılar. Tüm malzemeler alındı. Seramik desenlerini Rafet ile

beraber seçtik. Konuşulduğu gibi çatının tamiratından sonra banyo ve

mutfak için hemen tadilat çalışmaları başladı ama tahmin edilenden

uzun sürdü. Sonra da diğer işlere başladılar. Panjurların tamiratı da

yapıldı ama dış cephe boyası kıştan öncesine yetişmedi.

Bu arada kızlar okula başlamıştı. Zeynep hemen intibak etti. Deniz

yine sorun yarattı, “Ben burada yabancı kaldım. Herkesin arkadaşı var,

ben yalnızım. Onlar ortaokuldan beri arkadaşlar. Hatta bazıları

ilkokulda dahi beraber okumuşlar. Ben Erzurum’a gidip dedemle

beraber kalıp orada okuyacağım. Beni zaman geçmeden Erzurum’a

gönderin,” diye tutturdu.

Rafet ondan gizli okuluna gitti. Sınıf hocası ile görüştü. Siz merak

etmeyin ben ilgilenirim demiş. Nitekim ertesi gün sınıfa herkesin

kendilerinin veya ailelerinin nereli olduğunu sormuş. Öğrenciler teker

teker söylemeye başlamışlar. Başka şehirlerden gelen çok öğrenci

168

varmış. Deniz gibi Erzurum’dan gelen başka bir kız daha varmış.

Hemen sınıfta bakışmış, selamlaşmışlar. Ders arasında da kız onun

yanına gelip tanışmış, “Merhaba! Ben Erzurumlu Fatma!” demiş. Kızın

ismi ondan sonra ‘Erzurumlu’ kalmış arkadaşları arasında. Deniz’le iyi

arkadaş oldular. Daha sonra sınıftaki çocuklarla da kaynaşmışlar.

Deniz’in Erzurum’a dönme düşüncesi bitti ama bu sefer de dedesi

Erzurum’da yalnız kaldı diye tutturdu. Annem de kızları, özellikle de

Deniz’i mutlu etsin diye sık sık bize geliyor, her geldiğinde kurabiyeler,

pastalar yapıp getiriyor. Deniz tatlıyı, kurabiyeyi sever. Hem annemin

getirdiklerini yiyor hem de, benim babaannem de bize çok güzel

çörekler pastalar yapardı, diye her defasında söylüyor. Bir gün

dayanamadım içeriye odaya çağırdım, “Kızım ayıp değil mi yaptığın?

Anneannen yaşlı kadın, sizi çok sevdiği için sürekli bir şeyler yapıp

getiriyor. Sırf sizi mutlu etsin diye yapıyor. Sen de teşekkür edeceğin

yerde her sefer babaanneninkiler daha güzeldi gibi konuşuyorsun.

Eline sağlık, çok güzel olmuş desen anneannen de mutlu olur,” dedim.

Bu defa yüzü asıldı, ağlamaklı oldu, “Ya ben çok seviyorum aslında

hepsini. Ama babaannemi hatırlıyorum, kasti yapmıyorum. Ben

anneannemi çok seviyorum, bana darıldı mı şimdi?” dedi. Hemen

dışarı koşup anneme sarıldı.

Ama sorunları bitmiyor Deniz’in. Biz Gülerlerle hep beraberiz.

Zeynep Bora’yla çok anlaştı. Bir arada olunca onların arkadaşlığı güzel.

Gelgelelim Deniz Güler’in küçük oğlu ile hiç anlaşamıyor. Gelip bizim

yanımızda oturuyor hep. Her ne kadar ısrar ettikse de, “Ben onu

sevmiyorum! Ukala ve şımarık!” diyor. Bu durumdan Güler de rahatsız

oluyor. Belki o da Tayfun’a ısrar ediyor, Deniz ile ilgilensin diye. Tayfun

da elinden geleni yapıyor ama aksilik bizim kızda. O yılbaşını Gülerlerle

beraber bizde kutladık. Annem, teyzem, peder bey de geldi. Ablamlara

da çok ısrar ettik gelsinler diye ama çocuklar yeni evli, Erzurum’da da

kimse kalmadı diye onları yalnız bırakmak istemedi. İnşallah yazın

169

geleceğini söyledi. Deniz bütün akşam dedesinin koltuğunun altından

çıkmadı. Peder bey çok mutluydu.

Peder bey adaya kızlarla beraber gitti. Yapılanları beğendi. Boya

işi, bahçenin düzenlenmesi ve eşyalar için de yazın gelebilirse kendisi

ilgileneceğini söyledi.

Rafet, “Baba, boya da dâhil konuştuk ama yetişmedi. Artık yaz

başından önce ilkbaharda yapacaklar. Sen bunlara kafanı takma.

Kendine oda beğen, orayı hazırlayalım sana.”

Peder bey, giriş katta düzayak bir oda olsun istedi. Annemle

teyzem de alt katı istediler. Yaşlılara üst katlar zor geliyor elbette.

Peder bey yılbaşından üç gün sonra gitti. Ancak şunu anladım ki,

peder bey Erzurum’da sıkılmıyor. Buna da sevindim.

O kadar yıldan sonra İstanbul’da beraber geçireceğimiz ilk kışımız

bu. Ben bütün arkadaşlarımdan kopmuştum. Güler olmasa kiminle

görüşürüm bilmiyorum. Onlar da bizim gelmemize çok memnun

oldular. Güler dedi ki, ”Solmaz, biz birbirimize yetiyorduk. Sen gidince

ben de boşlukta kaldım. Sonra yavaş yavaş arkadaşlarımı buldum, yeni

arkadaşlar edindim. Artık bir yerlerde buluşup yemek yiyoruz. Ev

gezmesi yok gibi.”

Kış boyu hep onlarla beraberdik. Annemler de Güler’in annesi ile

üç kişi oldular. Yaşlanmışlar ama ihtiyar değiller. Beraberce geziyorlar.

Bazen biz de onlara uyuyoruz. Diyebilirim ki boş günleri yok. Kızların

okullarında da sorun yok. Her zaman çalışkandırlar.

İlkbahar geldiğinde kızlara yaz için kıyafet bakmalarını ama çok da

abartmamalarını söyledim. Yaz gelince vitrinler, modeller

zenginleşince daha başkalarını da beğenebileceklerini hatırlattım.

Onlar da arkadaşlarıyla konuşup beraber alışverişe gidip bir şeyler

almaya çalıştılar. Adadaki köşkün boya işi de başladı. Peşine havuz

bakımı ve bahçe işleri de girince bir hayli sürdü. Nihayet peder bey de

geldi. Eşya almaya başladık. Rafet çıkınca beni alıp götürüyor. Peder

170

bey çıkınca o da benimle çıkıyor. Peder beyin ucuz bir şey

beğenmeyeceğini biliyorum. Biraz daha pahalı ama onun da

beğenebileceği mobilyalardan bakmaya çalıştım. Ama eşyaların

bedelini peder bey kendisi karşılayacağını söylediği için yine de emin

olamıyorum. Bir gün Rafet’e söylendim biraz, “Hiç değilse

beğendiklerinin hepsi şu kadar tutsun, diye bir şey söyleyin de ben de

ona göre seçeyim,” dedim.

Rafet bana garip garip baktı, “Solmaz sen bugüne kadar bana,

bizim ne kadar paramız var, ben ne kadar harcayayım diye sordun mu

hiç?” dedi. “Evlenirken annen demişti ki, Solmaz para bilmez, sen idare

et. Odur budur da bilmedin, sormadın. Şimdi madem sordun

söyleyeyim, en iyisini al. Benim zaten alacak bir şeyim kalmadı. Bir

dükkân alacağım, onun da parası çoktan hazır. Kızların evlilik paraları

da hazır, üzülme.”

Söyleyecek bir şey bulamadım. Bu konuşmadan sonra hem

kendimi suçladım daha önce neden sormadım diye, hem de kalan

eşyalar için en iyilerini aldım. Peder bey de, bu köşk en güzel şeylere

layık diyerek, aldı hepsini. Boya bitti, ev temizlendi. Ablamı arayıp

çağırdım, gelsin de beraber döşeyelim, diye. İki hafta sonra geleceğini

söyledi.

Aradan altı gün geçti, kapıyı açtım ki ablam. Sevinçle öyle

bağırmışım ki kızlar ne oldu diye koştular. Onlar da bana yakın

bağırdılar. En çok da Ayşe Hanım sevindi. Ablam onun elinde büyümüş

tabi. Sonraki bir hafta ablamla uzun uzun her mevzuyu konuştuk.

Peder beyin Rus Kâhya ile mutlu olduğunu, o yüzden ablamın yanına

taşınmasına gerek kalmadığını söyledi. Aldığımız eşyaların adaya

gittiğini öğrenince ablamla beraber Ayşe’yi de yanımıza alıp adaya

gittik. Ev yapılmış, boyanmış ve temizlenmişti. Bize de eşyaları

yerleştirmek kaldı. Akşama Rafet de geldi. Ertesi gün perdeler takıldı.

Yine de üç gün uğraştık. Ufak tefek eksiklikler kalmak şartıyla yerleştik.

171

Bir hafta sonra peder bey Rus Kâhya’yı ve eşini de aldı geldi. Bahçenin

eksiklerini yaptırdı. Orada bulunan küçük bahçıvan evini tamir ettirdi.

Bahçeye ait eşyaların temini için de uğraştı. En güzel işi de alt kattaki

kapının önündeki üstü kapalı verandanın etrafını açılır kapanır şekilde

camla kapattırdı. Hazır oturma grubu ve yemek odası masası ile iki

tane de sallanan koltuk aldı. Bize esas kullanacağımız yeri sağladı.

Bana da, “Gelin hanım, ben bu Rus Kâhya’ya parasını veriyorum. Hiç

değilse yazın gelsin, bahçeye baksın. Bahçedeki küçük evde kalabilir.

Eşi de Ayşe’ye yardım eder,” dedi.

Bu yaz çok yoğun geçti. Misafirler, davetler, arkadaşlar derken

Gülerlerle pek yan yana olamadık. Ancak ikinci yaz neredeyse her gün

Gülerle beraberdik. Annem, teyzem ve Güler’in annesi de hep

birlikteydiler. Zeynep ve Bora’nın ortak bir arkadaş grupları oldu.

Onlar hayatlarından çok memnundular. Deniz ise her zaman

aykırılıklarına devam ediyordu. Bir erkek arkadaşının adada su sattığını

görmüş. Her gün onun yanına gitmeye başladı. Onunla beraber su

satıyor, her akşam da eve dört şişe su getiriyor. Biz Güler’le beraber ne

zaman bunların su sattığı yerin önünden geçsek, “Hanımlar hava sıcak!

Su için, serinleyin!” diyerek elimize birer şişe su sıkıştırıyor.

Zeynep evde bize Deniz’i şikâyet ediyor, “Anne, ben utanıyorum

bundan! Bunların olduğu yerden geçemiyoruz. Bizi görür görmez,

hadi su alın, diye tutturuyor. Arkadaşlar onu görür görmez paralarını

hazırlıyorlar, hepsini gülme krizi tutuyor. Bir şey söylesem, ne yapalım

benim arkadaşlarım sizin gibi züppe değil, diyor. Ben onun

arkadaşlarına bir şey söylemiyorum ki. Su satmak Deniz’in işi mi?

Ayrıca benim arkadaşlarım her gün oradan geçerken günde iki üç kez

su almak zorunda mı yani? Bir de ukalalık yapıyor, sağlığınız için su

içmeniz lazım, ben size iyilik yapıyorum, su içmeniz gerektiğini

hatırlatıyorum, diye. Anne, babama söyle belki o konuşup vazgeçirir

Deniz’i.”

172

“Kızım,” dedim. “Babana ne söyleyeyim? Her akşam o da iki şişe su

alıp geliyor Deniz’den. Belki dedesi bir şey der dedim. Bu sefer o da

destek olsun diye su almaya başladı. Ev su doldu. Bana da, maşallah

erkek gibi kız, diyor Deniz için.”

Bir ay böyle geçti. Sonra Deniz’in arkadaşı bir akrabasının

hediyelik eşyalar satan dükkânında çalışmaya başladı. Böylece su

satma macerası da sona erdi. Deniz’in işi elinden gitti. Bu defa da aklını

annemlerin sağlığına taktı. Her gün annemi, teyzemi, Güler’in annesini

havuzda yüzdürüyor, şezlonglarda güneşlenmeleri için yardım ediyor.

Çaylar hazırlıyor, ilaçlarını içtiler mi diye kontrol ediyor. Yemek işinde

ise olay değişiyor. O zaman sağlıklarına göre yemek yemiyorlar. Çünkü

Deniz hamur işi yapma hevesine kapıldı. Çörekler, börekler,

kurabiyeler, yani aklına gelen bütün hamur işi yemekleri yapmaya

çalışıyor. Annemlere ikindi vakti çay yapıp yanına o gün yaptığı hamur

işini getiriyor. Teyzem bu ikramlardan çok mutlu. Annemle Güler’in

annesi de korkuyorlarsa da Deniz’i de kırmamak için biraz yiyorlar. Rus

Kâhya’nın elinden çiçekleri sulama işini de aldı. Her sabah erkenden

yürüyüş yaptıktan sonra hortumu alıp bahçeyi suluyor. Gelip bizimle

kahvaltısını yaptıktan sonra gidip sulama işine devam ediyor. Sadece

dedesi değil evde herkes Deniz’i seviyor. Kızım şunu yapma diye bir

şey söylesem Rus Kâhya dâhil herkes onu koruyor, “Gelin hanım,

Deniz’e söz söylemeyin! Maşallah o çok akıllı, becerikli!” diyorlar.

Dört sene sonra

İstanbul’a gelişimizin üzerinden dört sene geçti. Zeynep eczacılığın

dördüncü senesini okurken bir gün eve geldi, ben elbise almaya karar

verdim der gibi, “Biz Bora’yla evlenmeye karar verdik! Bu yaz

evleneceğiz!” dedi.

173

Beklemediğim bir şey değildi ama böyle bir anda söyleyince

şaşırdım. Rafet ise çok daha sakindi, ”Çok güzel karar vermişsiniz!

Tebrik ederiz! Ancak acele etmeyin!” dedi. ”Evlilik kararınız baki kalsın.

Önce okulunu bitir. Bora da bu arada bir işe girer. Evlilik işine şimdi

girerseniz sizi yorar.”

Zeynep gayet rahat, “Bora beklemeye lüzum yok, diyor. Ben de

öyle düşünüyorum,” dedi.

Rafet, “Siz bilirsiniz o zaman,” deyince bana bir söz kalmadı.

Zeynep odasına gidince Rafet’e döndüm:

“Rafet zaman nasıl değişti. Biz annemlere ne şartlarla bu evliliği

kabul ettirmiştik. Yine de annem bizim için, zamane gençleri böyle,

demişti.”

Ertesi gün Güler bana geldiğinde, “Ben bu gece hiç uyumadım.

Bora ile Zeynep’i birbirlerine çok yakıştırıyordum ama böyle hızlı bir

evlilik kararlarına hazır değildim,” dedim.

Güler rahatça güldü, “Ben bekliyordum. Duyunca da çok

sevindim,” dedi. “Biz birbirimizi biliyoruz, tanıyoruz. Başkasıyla karar

verseler, acaba nasıl insanlar, anlaşabilecekler mi diye düşünecektik.

Şimdi içimiz rahat. Hem bak, bizim apartmanın bir katı boşalıyor.

Orada oturabilirler. Biz Ahmet’le konuştuk, sadece bir eczane açılacak.

Aslında Ahmet’le veya Rafet’le de çalışabilirler ama Ahmet, çocukların

beraber bir eczaneleri olması daha iyi olur, diyor.”

Her şeyin böyle hızlıca düşünülmüş olması beni de rahatlattı, “Çok

iyi olur Güler,” dedim. “Zeynep’in bankada dedesinin verdiği paralar

hep duruyor. Biz de yardım ederiz elbette.”

Güler gelip bana sarıldı, “Ne güzel! Dünür de oluyoruz!” dedi.

“Ahmet’le istemeye gelelim o zaman. Adet yerini bulsun!”

Akşam Rafet’e söyleyince o da bana sarıldı, “Benim Solmazım

kayınvalide oluyor artık,” dedi. “Babama söylemeliyiz! Onun da

gelmesini isteyelim.”

174

Sonra devam etti Rafet; “Solmaz seneler ne çabuk geçiyor. Bana

hala sanki dün evlendik gibi geliyor. Sana kayınvalide oluyorsun

derken emin ol ki bana da kayınpeder olmak ters geldi. Senin bana,

evet seninle evlenirim, demen sanki dün gibi. Çocuklar daha benim

yaşamak istediğim yaşantıyı elimden almaya kalktılar gibi geldi bana.”

“Rafet, kızları evlendirelim, biz doya doya yaşayalım,” dedim. “Ben

de hala bir koşuşturmanın içindeyim. Bunlar bitecek, biz de seninle

beraber oturup, beraber kalkıp, beraber su içeceğiz diye bekliyorum.

Bence biz istediğimiz beraberliğin daha başındayız.”

Rafet peder beye durumu anlattı. O bizim gibi erken demedi. Tam

zamanı olduğunu, bir haftaya İstanbul’a geleceğini söyledi. Peder bey

geldikten sonra Gülerlere gün bildirdik, hazırlandık. Onlar da

çiçekleriyle, şekerleriyle geldiler. Önce gayet samimiydik sonra söz

esas konuya gelince resmi bir hava esti. Ahmet hemen söze başladı,

“Vazifemizi yapalım da bu resmiyet bitsin,” dedi. “Biz Allah’ın emriyle

kızınız Zeynep’i oğlumuz Bora’ya istiyoruz.”

Rafet babasına baktı, “Baba seni dinliyoruz. Cevap hakkı sizin.”

Peder bey gülerek cevap verdi, “Ahmet bey oğlum, biz sizle dünür

olmaktan kıvanç duyarız. Çocuklar da anlaştığına göre verdik gitti.

Gelin çocuklar şimdi ellerimizi öpün bakalım.”

Herkes güldü çocuklara sarıldık, tebrik ettik. Yemekler yendikten

sonra her zamanki gibi sohbet başladı. Eski havamıza girdik.

Gülerler gidince peder beye dedik ki, “Onlar oturacakları evi

hazırlıyorlar. Çocuklar eczane açalım dediler. Biz de Zeynep’in

dedesinin bankaya yatırdığı paraların olduğu gibi durduğunu söyledik.

Eczanenin açılmasına yardımcı olur.”

Peder bey kabul etmedi. “Biz de dükkân alalım,” dedi. “Zeynep’in

parası yetmez. Biz Rafet’le beraber üzerine ilave eder alırız. İlaçlar

alınırken de taksit yapılır, ona da yardım ederiz.”

Rafet, “Tamam, baba!” dedi. Zaten hiçbir zaman itiraz etmez.

175

Babasına da açıktır. Parası olmasa söyler hemen. Peder bey de oğlunu

çok güzel tanıyor. Kendi gönderdiği paraları biliyor. Oğlunu sıkıntıya

sokacak bir istekte bulunmaz. Rafet’e çok düşkündür. Rafet’in

üzülmemesi, yorulmaması için her şeyi yapmaya çalışır. Bundan

sonraki günlerde kendisi de Bora ile beraber dükkân bakmaya gitti.

Nihayet içlerine sinen çok güzel bir dükkân buldu ve hemen aldılar.

Üstüne para koydu mu, ne kadar koydu bilemedim. Peder bey içini de

yaptırdı. Sonra da Ahmet’le beraber ilaçlar için depolarla anlaşmaya

gittiler. Rafet de bazen beraber gidiyordu. Her işi kolayca halloldu. Ben

düğünü adada bizim bahçede yapmak istedim. Bir arkadaşım bu işleri

yapıyordu. Gereken malzemeleri karşıdan motorla getirebileceklerini

söyledi. Bahçenin düzenlemesini de kendileri yapacaklardı. Ama

Zeynep kabul etmedi. Güler de, “Onların düğünü, onların istediği gibi

olsun,” dedi.

Düğün gecesi herkes şıktı. Bizim Deniz’de hiç görmediğim bir

telaş, bir hazırlanma özentisi vardı. Günlerce elbise aradı, saçını

yaptırdı, makyaj yaptı. Düğünde bir erkek arkadaşının yanından hiç

ayrılmadı. İnsana çocukları çok güzel görünürmüş. Bana da öyle oldu.

Zeynep gelinliğiyle merdivenlerden inerken Rafet’e, “Bundan güzel

gelin hiç görmedim, çocuklarıma bakmaya doyamıyorum,” diyordum.

Rafet kolumu tuttu, “Haklısın, çok güzeller! Ama ben bir kere

Zeynep’ten daha güzel bir gelin gördüm,” dedi.

Hırsla, “Kimmiş o?” diye sorunca,

“Bu gelinin annesi!” dedi.

Düğünden bir gün sonra onlar balayı için Paris’e gittiler. Zeynep

halasına benzer. Her olan işin en iyisi olsun ister. Zaten mizaç olarak

da iddialıdır.

Çocuklar gidince Güler hemen bana geldi. Akşama kadar beraber

oturduk.

“Solmaz ben çok mutluyum! Sen de mutlu musun?” dedi.

176

“Elbette Güler! Sizin sağladığınız imkânlar ve kayınpederin de

yardımları sayesinde hiç yorulmadık. Bora benim bir evladım,” dedim.

“Düğünde Deniz’i gördün mü? Bir çocuktan hiç ayrılmadı. Kimin nesi

bilemiyorum. Çok da soramadım. Bazen çok aksi oluyor biliyorsun. Bir

şey desen inadına üstüne gider.”

O sırada telefon çaldı. Rafet arıyordu, “Solmaz, Güler’e söyle evine

dönmesin! Akşam Ahmet’le beraber geleceğiz. Ben biraz meze alırım

siz kendinize yiyecek bir şeyler yapın, yorulmayın.”

Deniz’in arkadaşı

Deniz annemde kalıyordu araları iyidir. Sonra annemden

öğrendim, düğünde yanında gördüğüm arkadaşı Erzurumlu bir

çocukmuş. Onunla evlenmeye karar vermişler. İstanbul’dan gitmemek

için burada muayenehane açmayı planlamışlar. Çocuğun pek parası

yokmuş. Bu fikir bizim Deniz’in düşüncesiymiş. Dedem bize ileride

kullanalım diye her ay bankaya para yatırdı. Bu parayı ihtiyaç olunca

kullanırsınız, demişti. Bundan iyi yer olur mu? Bu benim geleceğim,

diyormuş. Annem de evi onun üzerine vermiş. Paraları da Deniz’e

teslim etmiş. O bankaya yatırıyor, lazım olunca çekiyormuş. Annem

hayatından memnun. Bana, “Kızım sakın Deniz’e bir şey söyleme! O

çok akıllı, her işi hallediyor!” dedi.

Üç gün sonra yeri geldi, “Deniz, düğündeki arkadaşın çok tatlı

saygılı bir çocuk. Nereliymiş, ciddi bir şey düşünüyor musun?” diye

sorunca benim de onu beğendiğimi hissetti. Erzurumlu bir polis

komiserinin oğluymuş. Bir kız, 3 erkek toplam dört kardeşlermiş.

Ablası ve üç erkek kardeşinden birisi evliymiş. Kendisi de dişçilik

fakültesinden mezun olmuş. Bir Erzurum gecesinde tanışmışlar. Şimdi

askerliğini yapıyormuş. Henüz ailesine bu evlilik konusunu

177

söylememiş. Deniz’in kararını bekliyormuş.

“Peki, sen karar veremedin mi?” dedim Deniz’e.

“Verdim ama şartlarımız uymuyor. Ben burada muayenehane aç

diyorum. O ise buna imkânı olmadığını söylüyor. Onun için ne

yapacağını bilemiyor. Son kararımız askerlik bittikten sonra tayin

olduğu yere gider ya da burada bir yer kiralarız.”

Bu konu böyle kaldı, daha fazlasını anlatmadı. Deniz tuttuğunu

koparan bir insandır. Bankada birikmiş paraları duruyor. Bize her

zaman ben anneannemle oturacağım der. Kafasında her şeyi

halletmiştir. Akşam Rafet’e anlattım. “Gitmesine lüzum yok. Onun

bankadaki parası zaten çeyiz parası. Biz de yardım ederiz, hallolur!

Yeter ki çocuk iyi olsun!” dedi.

Annemin ölümü

Zeynepler balayından döndüler. Okullar açıldı. Yılbaşı

eğlencesinde Zeynep’in hamile olduğunu öğrendik. Bir yılbaşı gecesi

de Bora doğmuştu. O zaman ileride bizim damadımız olacağı aklımıza

gelmezdi. Güler torununun olacağını duyunca çok sevindi. Ben ise

Zeynep hamile olarak okula nasıl devam edecek diye düşünmeye

başladım. Düşündüğüm gibi de oldu okulun son aylarında karnı iyice

büyüdü. Kendi de sıkıldı, derslerini de doğru çalışamadı. İki dersten

taktı.

Deniz bu arada kendi işiyle meşguldü. Kendilerine uygun bir

küçük daire bulmuş. Önce kiralıkmış, tutmaya kalkmış. Sonra satmaya

karar verilmiş. Daire küçük ama dişçilik için müsaitmiş. Parası da

hemen hemen yetiyormuş. Kimseye söylemeden pazarlık edip almış.

Biz sonra duyduk. Rafet, “Benim bu kızım dedesine benzedi. Çok işini

biliyor. Yarın bu zengin olur,” diyor.

178

Bu arada annemin evinin tadilatını da Deniz takip etti. Mutfak ve

banyolar topyekûn değişti. Dişçi muayenehanesi yapılmasını da aynı

ustaya verdiler. Tadilat masraflarını Rafet karşıladı. Deniz’i karıştırmadı.

Tam bu işleri yoluna koymuştuk ki annem bir gece aniden kalp

krizi geçirdi ve maalesef kaybettik. Hastaneye yetiştirdiğimizde zaten

her şey bitmişti. Annemin vefatı beni olduğu kadar teyzemi de çok

etkiledi. Teyzem, “Solmaz ben burada onunla yaşayıp mutlu

oluyordum. Ben şimdi ne yapacağım?” diyordu.

Ben de, “Teyze, sen merak etme! Deniz burada oturacak. Yalnız

kalmayacaksın!” diye onu teselli etmeye çalışıyordum.

Ama Deniz kabul etmedi, “Ben orada daha oturmam,” dedi. “Her

an anneannemi hatırlatır. Kiraya verir başka ev kiralarım.”

Kayınpeder de annemin ölümüne geldi. O da, “Deniz hassas

çocuktur. İstemiyorsa zorlamayın,” dedi.

İnşaatlar bitti ev boşaltıldı ve kiraya verildi. Zeynep ve Deniz aile

resimleri ve albümlerle beraber hatıra olarak annemin bazı eşyalarını

aldılar. Porselen takımlar, halılar ve birkaç küçük mobilya adaya

gönderildi. Kullanamayacağımız eşyaları da belediyeye verdik. Evin

kapanması beni çok üzdü. O evde geçirdiğim tüm geçmiş hayatım,

çocukluğum, gençliğim yok olmuş gibi hissettim.

Teyzem çok değişti. O neşeli hanımdan eser kalmadı. Kızı Mine

kendisiyle oturması için çağırdı ama teyzem kabul etmedi. Ben de

acımı bir tarafa bırakıp teyzemle meşgul olmaya başladım. Ne yapsam

çare etmiyor. Akşama kadar pencerenin önünde oturup aynı binada

oturan Ozan’ı bekliyor. Ozan her akşam annesine uğruyor. Hafta sonu

annesinin alışverişini yapıyor, yanında kalmaya çalışıyor. Deniz

annemin evinde oturmayı kabul etmediği için ev kiraya verildi. Kiracılar

iyi insanlardı. Onlar da teyzeme uğrayıp ilgilenmeye çalışıyorlar. Yine

de teyzemin o eski hali yok artık.

179

Güler’le beraber nine olduk

Güler her gün telefon açıyor, beni meşgul etmek istiyor. Çocuğun

odasını göstermek bahanesiyle beni alıp onlara götürüyor. Akşam

Rafet de oraya geliyor. Güler’in annesini görünce kendini tutamıyorum.

“Ben de arkadaşımı kaybettim,” diyor bana.

Güler’in kız çocuğu olmadığı için torunu kız olacak diye çok

sevinçli. Çok da heyecanlı. Ne yapacağını bilemiyor. Hazırladığı çocuk

odasının hangi köşesine bakacağını şaşırıyor insan. Sürekli yeni bir

şeyler alıyor. Oda doldu, artanları başka odalara, dolaplara koydular.

Ben ise bir türlü kendime gelemiyorum. Elimi kaldırmak

istemiyorum. Bir sabah erkenden telefon geldi. Bora telefonda

hastanede olduklarını, kızlarının doğduğunu söyledi. Rafet ile hemen

hazırlanıp çıktık. Hastaneye vardığımızda Güler karşıladı bizi. Onlar

bizden önce varmışlar.

“Torunumuz dünya güzeli inanmazsın Solmaz. Bana gülüyorlar

ama tıpkı benim çocukluğumdaki resimlerime benziyor,” dedi bana

Güler heyecanla. Belki kendi torunumuz olduğu için bana da çok güzel

göründü. Pırıl pırıl parlayan iki tane siyah gözü, küçük kıvrık dudakları

ile gerçekten de Güler’in bebeklik resimlerine benziyordu.

Denizin evleneceği çocuk, Reha, arada bize geliyordu. Annemin

kaybında da hep yanımızda oldu. Kendisini bize kabul ettirdi. Bu arada

Reha’nın ailesi de bir mektup yazmış bize:

“Rafet Bey, biz Erzurum’da kıymetli babanızla şahsen tanıştık.

Daha önce de gıyaben tanıyordum kendisini. Tanışmaktan çok mutlu

oldum. Sizlerin de rızası ile çocuklarımızın izdivacı olursa, Allah da

kısmet ederse, ailem de ben de kıvanç duyacağız. Sizin, bu kıymetli

babanın oğlu olmanız, kızınızın da onun torunu olması dolayısıyla

daha tanışmadan sizin değerinizi takdir ediyorum. Çocukların da bu

arzularını kabul etmenizi canı gönülden bekliyorum. İnşallah bu iş

180

hayırla sonuçlanırsa yakında ziyaretinize de gelmek istiyoruz. Çok

yakındaki acınızdan dolayı sizlere ve ailenize baş sağlığı dilerim.

Saygılarımla, Emin Çınar”

Rafet de cevaben bir mektup yazdı:

“Sayın Beyefendi, mektubunuz için teşekkür ederim. Babam

sizinle tanışmasından sizin hakkınızda sitayişle bahsetmişti. İyi bir

insan, mükemmel bir baba, dört çocuğunu da okutup çok güzel

yetiştirmişsiniz diye methinizi duydum, tebrik ederim. Biz de Reha ile

tanıştık ve kendisini çok beğendik, sevdik. Çocuklar zaten kendi

aralarında anlaşmışlar. Babam da uygun gördükten sonra benim

düşüncem de olumludur. Ayrıca memleketlim olmanızdan da

memnuniyet duyuyorum. Size ve ailenize hürmetlerimi sunarım.

Saygılarımla, Rafet Kabataş“

Deniz’in evlenmesi

Aradan bir sene geçmiş. Bu bir sene içinde Zeynep derslerini verip

mezun oldu. Hem Bora’yla eczanede çalışıyor, hem de bebeğini

büyütüyor. Deniz de son sınıfa geçti. Dişçi muayenehanesinin açılması

için hem Rafet hem de dedesi yardım ettiler. Damat Reha da dişçiliğe

başladı. Ev kiraladılar, eşyalarını kendileri aldı ve evlerini çok güzel

döşediler. Deniz gelinliğini de yaptırdı. Tam düğüne yakın annemin

evindeki kiracı çıkmaya karar verdi. Kendi evlerini almışlar. Bu sefer biz

de tekrar dönüp Deniz’le konuştuk, “Kızım bu senin evin. İçini de kendi

zevkine göre yaptırmıştın. Ayrıca kiraladığınız evden daha büyük. Hem

de teyzenin yanı. Teyzem de çok istiyor. Buraya taşınmanız daha uygun

olur.”

Deniz, “Anne, ilk önce bana ters gelmişti. Şimdi taşınabilirim diye

düşünüyorum ama yoruldum. Tam da evleneceğim zamana denk geldi.”

181

Deniz’in yardımına Ozan koştu. “Ben taşınma işlerinin hepsini

takip ederim. Deniz sen hiç el sürme,” dedi. Hakikaten de hiç kimseyi

katmadan, yormadan tüm işleri halletti. Eşyaları taşıttı, eksik işleri

yaptırdı. Hatta Deniz’in nikâh hazırlıklarına da yardım etti,

davetiyelerini ve şekerlerini yaptırdı. Deniz düğün yapmak istemedi.

Biz de hiç karışmadık. Annemin evinin tekrar bizim ailemiz tarafından

kullanılmaya başlanmasına da mutlu oldum.

Deniz’in nikâhı biraz uzadı. Evlilik hazırlıkları, ev taşınması işleriyle

ben neredeyse hiç uğraşmadım ama olayın heyecanından mıdır

bilemiyorum, kendimi çok yorgun hissediyorum.

Deniz ve Reha balayına da gitmediler. Sadece beraber Erzurum’a

gidip Reha’nın annesinin ve babasının ellerini öptüler. Gelirken de

peder beyi alıp getirdi Deniz.

Yaz başında adaya taşındık. Gülerler de kendi evlerine geldiler.

Rafet çok mutluydu. Bir gün bana, “Solmaz, şu orta kattaki balkona iki

şezlong aldık, bir gün çıkıp oturmadık,” dedi. “Bak şimdi iki başımıza

kaldık. Ben orada oturmaya gidiyorum, sen de gel.”

Biraz sonra yanına gittiğimde Rafet uzanmış uyuyordu. Ben de

diğer şezlonga uzandım. Meğer uyumuyormuş. Bana döndü, “Bilmem

ki bu şezlongları neden tek kişilik yapıyorlar, iki kişilik olanları yok mu

bunların? Şu anda sana sarılarak uyumak isterdim,” dedi.

Üzerine şalımı getirip örterken elimi tutup yanına çekti ve öptü

beni. Ben de üzerime bir örtü alıp diğer şezlonga yattım. Hiç

konuşmadık, yıldızları izledik gökyüzünde. Üşüdüğümü hissettim bir

süre sonra. Rafet’e baktım, o uyumuş kalmış orada ama uyandırmak

istemedim. Kalkıp kendi üstümdeki örtüyü Rafet’in üstüne örttüm. İçeri

gidip kendi yatağımıza yattım. Sabaha doğru uyandığımda baktım ki

Rafet de gelip yanıma yatmış. O da üşümüş olmalı. Tekrar Rafet’e

doğru sokularak yattım onun sol kolunu kendi üzerime çektim. Kolunu

geri çekti başını kaldırdı sağ kolunun üzerine koydu sonra sol koluyla

182

bana sarıldı yine. Hiçbir şey söylemedi uyumasına devam etti. İçimden,

yatak da çift kişilik şezlong vazifesini yaptı, diye düşündüm.

Uyuyamadım. Zihnim düşünceden düşünceye geçiyordu.

Biraz sonra sesler gelmeye başladı. Ayşe Hanım birileriyle yavaş

sesle konuşmaya gayret ediyordu. Ama başaramıyordu. Çok sesli

konuşur. Kalktım ki Deniz ve peder bey merdivenlerden alt kata

iniyorlar. Hoş geldiniz, deyince geri döndüler. Bizim sesimize de Rafet

geldi. İstanbul’a dün gelmişler. Bizim adada olduğumuzu öğrenince de

peder bey sabah erkenden gelmek istemiş. Rus Kâhya ve eşi de onlarla

beraber gelmişler. Damat Reha muayenehanesine gitmiş.

Deniz, “Baba sen istersen gitme bugün. Ben eczaneye gidip

bakayım,” dedi.

“Hayır, kızım! Ben kalfaya telefon ettim. Lazım olursa Ahmet veya

ablan bakacaklar. Sen dinlen,” dedi Rafet.

Hep beraber güzel bir gün geçirdik. Akşamüzeri Güler de geldi,

onun da neşesi yerindeydi. “Solmaz, Rafet bakın biz ne düşündük,”

dedi. “Her vazifemizi yaptık biraz da kendimize bakalım. Gemiyle

Maldivlere bir geziye gidelim diyoruz. Okuldan arkadaşlarla da

konuştuk, onlar da katılacak. Kalabalık bir grup olacağız. Herkes hazır

sakın itiraz etmeyin.”

Aslında ben, orası da çok uzakmış, diye itiraz edecektim ama

söylememe meydan kalmadan Rafet atıldı, “Çok iyi olur! Solmaz’a da

bir değişiklik lazım. Siz organizasyonu yaparsanız, biz de geliriz.”

Benim gözümde büyüyordu ama bu istek karşısında sesimi

çıkarmadım. Ama seyahate hemen gitmedik. Havalar ısınmıştı. Maldiv

Adaları’na gitmek için uygun bir mevsim değilmiş. Yaz sonunu geçirip,

sonbaharı bekleyelim dendi. Yazı huzurlu geçirdik. Teyzem de geldi.

Bahçe kaç seneden sonra ancak istediğimiz gibi oldu. Rus Kâhya bir

köşesine sebze bahçesi de yaptı. Yaz boyunca kendi bahçemizden taze

taze yedik. Özellikle sabahları kahvaltıdan önce bahçeden domates,

183

salatalık, biberleri kendi elimle toplamak beni çok mutlu ediyordu.

Teyzem biraz olsun kendine gelmişti. Peder beyin konuşmaları

sanıyorum ona iyi geldi. İkisi de artık yaşlanmıştı ama sağlıklıydılar. Rus

Kâhya ile beraber kendilerine mahsus bir dünya kurdular. Adada

sabah serinliğinde çarşıya gidip evin eksiklerini görüyorlar. Bazen bir

yerde oturup beraber çay kahve içiyorlar. Sonra da faytonla geri

dönüyorlar. Öğleden sonra biraz güneşlenip yatıyorlar. Buna da Deniz

mecbur etti. Akşamüstü kalkıp çaylarını içiyorlar, sohbet ediyorlar. Her

gün konuşacak bir şeyler buluyorlar. Onlara baktığımda

konuşmalarında heyecanı görmekten de mutlu oluyorum.

Rafet sabah erkenden gidiyor. Ama akşam nispeten erken

dönüyor. Çoğu zaman öğleden sonra Güler’in annesi de teyzemlerin

yanına geliyor. Güler beni mutlaka Ahmet ve Rafet’i karşılamaya

götürüyor. Varsa çarşıdan alışverişimizi de yapıyoruz ve onlarla

beraber bizim eve dönüyoruz. Bazen akşam yemeğini de hep beraber

yiyoruz. Cumartesi pazar günleri çocuklar da geliyorlar, daha kalabalık

oluyoruz. Genellikle Zeynep ve Bora Gülerlerde, Deniz ve Reha da

bizde kalıyorlar.

İçimden, ah bu güzelliğin içinde annemle babam da olsa, diye

geçiriyorum sıklıkla. Bu sene ablam da Erzurum’dan hiç gelemedi.

Kışın geleceğini söyledi. Peder bey bir gün bana, “İyi ki bu evi

istediğinde aldık,” dedi. “Ben Erzurum’dan başka yerde uzun zaman

kalamam diye düşünürdüm. Şimdi yazı zor bekliyorum. Bizim Rus

Kâhya da öyle.”

“Sağ olun peder bey!” dedim. “Ben istedim, siz aldınız. Bizim de

hayatımızı süsledi.”

Peder bey doğayı çok seviyor, hem köşkün büyük bahçesi, hem

adanın havası ona iyi geldi. Erzurum’da da sık sık köydeki çiftliğine

gider, Rus Kâhya ile beraber kalırdı. Ayrıca burada torunlarını da

görebiliyor.

184

Bir pazar günü aşağıdaki verandadan çok güzel bir ses geliyordu.

Merdivenlerden indim ki Rus Kâhya saz çalıyor. Reha ve Deniz de

onunla beraber, ‘Kız anan baban Pasinli, güzel Pasinli, çekemiyorum

gurbet elin yasını’ türküsünü söylüyorlar. Reha’nın da sesi oldukça

iyiydi. Bu Erzurumluların hepsinin sesi güzel diye düşündüm. Aylardır

piyanonun başına oturup çalmadığımı düşündüm ben de.

Heveslendim ama şimdi olmaz, aşağıda onlar çalar söylerken ben de

yukarıda çalamam. İndim onlara katıldım. Rafet de geldi, beraber

çaldılar söylediler. Peder beyi gördüm, gözleri yaşarmış, ağlamaklı

olmuştu. Keselim, dedim. Ama tam tersine devam etmemizi istedi.

Yeni çıkan türkülerden de çalmamızı istedi. Rus Kâhya çaldı, Rafet

söyledi. Deniz ve Reha da kalkıp çok güzel oynadılar.

“Bir gün de Gülerler, Zeynepler ile beraber böyle bir gün yapalım.

Bu şimdiye kadar neden aklımıza gelmedi ki?” dedim.

Rafet başını olur diye sallarken, bir yandan da “Dadaşlar!” diyerek

keyifle kızına ve damadına sarıldı. Onun da bu andan çok keyif aldığı

belliydi. Aynı zamanda Deniz’in yüzündeki ifadeden Erzurumlu

olmaktan dolayı gururlandığını da gördüm.

Ertesi günü Rafet İstanbul’a indi. Deniz benimle kaldı. Dolabı açıp

gezi için götüreceğim kıyafetlerime baktım. İçlerinden sevdiklerimi

çıkarttım. Yine de kaç defa, bu olmaz, bu olur, diye değiştirdim. Rafet’e

de sordum ama o bana bıraktı, “Sen ne istersen koy benim için

bavula,” dedi. Hepsini gözden geçirdim, mayolar, havlular dâhil hepsi

tamam. Geceleri abiye kıyafet ihtiyacı da olacak ama onların çoğu

İstanbul’da. Onları sonra ilave ederim bavula. Bir tek ayağıma

giyeceğim bir sandalet ihtiyacım var.

185

Gezi

Eylül bitti. Peder beyler Erzurum’a döndüler. Ozan da gelip

teyzemi aldı. Biz yine yalnız kaldık. Her sene havalar biraz soğuyunca

Ayşe Hanım, “Artık evimize gidelim,” diye söylenmeye başlar. Sanki

Erzurumlu değil, soğuğu hiç sevmez.

Sonunda ben de “Tamam Ayşe, evi toplayıp inelim artık bu hafta,”

dedim.

Ayşe en üst kattan başladı. Topladığı çamaşırları yıkadı. Sonra alt

katı toplamaya başladı. Yatakları yıkayıp ütüleyip kaldırdı. Odaları

topladı. Bahçe malzemelerini içeri taşıdı. Kendi de hazırlandı. Ama ben

hala hazırlanamadım. Bir bavula Rafet’in bir bavula da benim gezide

giyeceğimiz yazlıkları koymaya çalışıyorum. Aslında daha önceden

sözüm ona hazırlık da yapmıştım ama bir koyduğumdan vazgeçip

çıkarıp bir başkasını yerine koyuyorum. Rafet kendisinin kıyafetlerini de

bana bırakınca neleri alayım diye bilemedim. Neticede lazım olur

dediğim her şeyi doldurdum.

Ekimin yirmisinde ancak indik İstanbul’a. Geziye de aralığın

başında gideceğiz. İstanbul’daki kışlık eve yerleşmemiz, temizlik derken

kasımı da ortaladık. Ayağıma sandalet de alamamıştım henüz. Güler

bana, “Bu mevsimde İstanbul’da rahatça bulamayız. Sandaleti

gideceğimiz yerden alırız. Oralarda çok çeşit de buluruz,” deyince

aklıma yattı.

Geziye gidecek olan tur arkadaşlarımız hemen hepsi eski okul

arkadaşlarımızdı. Bir kısmı ile daha sonraları da ara sıra görüşüyorduk.

Toplam altı çift yani on iki kişiydik. Bir de bize özel bir rehberimiz vardı.

Geziye gideceğimiz gemiye binmek üzere önce uçağa bindik. Sonra

uçaktan inince bizi karşılayıp gemiye götürdüler. Seyahat edeceğimiz

gemi oldukça büyük, neredeyse iki bin yolcusu var. Gemiye bindiğimiz

o gün kamaralarımıza yerleştik, birbirimizi gördük. Akşam yemeğinden

186

sonra bazılarımız gösterileri izlemeye gitti. Rafet ve Ahmet oyun

oynadılar. Ertesi gün Cennet Adası denilen bir adaya geçtik. Burada

dört gün kalacağımız için yanımıza bavullarımızı da aldık. Gemiden

adaya motorlarla geçtik. Gerçekten adı gibi cennet bir yer. Sadece

burası için bile gelmeye değer. Etrafta hiç beton yok, sadece ahşap

binalar var. Manzarayı izlemek insanı dinlendiriyor. Deniz pırıl pırıl,

berrak. Suyun dibi olduğu gibi görünüyor. Bir gün önce arkadaşım

gözlüğü ile yüzerken denize düşürdü. Ertesi günü arayıp kolaylıkla

buldu. Kıyıları kaplayan kumlar bembeyaz. Aslında bunlar deniz

kabuklarının ufalanması ile oluşmuş. Adayı da biraz gezdik ama zaten

çok büyük bir yer değil. Dört gün boyunca denizden çıkmadık.

Yüzdük, güneşlendik, arkadaşlarımızla beraber vakit geçirdik. Hemen

hemen hepimiz sorunlarımızı halletmiş, bizi rahatsız eden günlük

sıkıntılarımızdan kurtulmuştuk. Benim yorgunluğum da geçmiş gibiydi.

Rafet benim bu halimi gördükçe daha da neşelendi, espriler yaptı,

şarkılar söyledi. Dört gün bu cennet gibi yerde yaşadık. Dördüncü

günü çok geç yattık. Öyle olduğu halde uyuyamadım. Palmiyelerin

yaprakları arasından denize vuran ay ışığını seyrettim pencereden.

Sabah kahvaltımızdan sonra bizi gemimize götürecek tekne gelip bizi

aldı. Günü birlik başka adalara da uğradık. Uğradığımız adalardan

birisinde yüzden fazla basamakla çıkılan bir tapınak vardı. Her ne

kadar kendimi daha iyi hissetsem de ben çıkmak istemedim. Bir

arkadaşla beraber bir kafede oturduk. Etrafta yerlerde yatan, uyuyan

belki on beş yirmi tane köpek ve sakin sakin salınarak dolaşan beş on

tane inek var. Hepsi de çok cılız gözüküyorlar. Ama bunlardan çok

daha fazla maymun var. Onlar daha hareketliler. Oradan oraya atlayıp

sıçrıyorlar. İnsanlarla bir arada yaşıyorlar. Yerli halk bunlara alışkınlar.

Ama turistler bu hayvanları tanımadıkları için bazen maymunlar

onların ellerindeki çantalarını, sularını, varsa muz gibi meyvelerini alıp

kaçıyorlar. Çantaları almalarının sebebi de içinde yiyecek bir şey

187

bulabilmek aslında. Bir şey bulamazlarsa atıyorlar. Hemen yüksekçe bir

yere tırmanıp buldukları yiyecekleri yemeye başlıyorlar. Burada

binlerce ada varmış. Bazıları Cennet Adası gibi, bazıları da bu ada gibi.

Hepsinin kendine özgü bir doğallığı var.

Maldivlerden sonra Hindistan’ın güneyindeki Sri Lanka’ya ve bir de

Hindistan’da Mumbai şehrine uğradık gemiyle. İstanbul’dayken

hissettiğim o yorgunluk halim geçmişti. Demek ki her ne kadar hiçbir

işle uğraşmasam da Deniz’in evlilik hazırlıkları, Zeynep’in doğumu gibi

olayların heyecanı beni yormuştu sanırım. Gemideki son gecemizde

Beyaz Gece diye bir program hazırlanmış. Hepimiz en güzel gece

elbiselerimizi giyindik. Restorana indiğimizde bir arkadaşım, “Solmaz,

o kadar güzelsin ki nazar alacaksın!” diye iltifatta bulundu. Yemekleri

yedik masalar toplandı meyveler geldi müzik başladı. Herkes

peçetelerini sallamaya başladı. Sonra hepimiz kalkıp çiftler halinde

dans etmeye başladık. Kavalyesi olmayanları da gemi personeli dansa

kaldırdı. Arkasından yine personelin yönlendirmesiyle tren şeklinde

dans ederek masaların etrafında dolaşmaya başladık. Baştan çok

neşeliydim ama sonra kendimi iyi hissetmediğim için oturmak istedim.

Rafet’in elini tutup masaya geçmeye çalışırken gözlerim karardı.

Gözlerimi açtığımda kendimi bir sedyede yatıyordum. Başımda bir

gemi doktoru, Rafet ve arkadaşlarımı gördüm. Ne olduğunu

sorduğumda Rafet, “Gezinin yorgunluğundan olsa gerek, fenalaştın!”

dedi.

Doğrulduğumda halsizdim ama arkadaşlarımın neşesini bozmak

istemedim. “Ben iyiyim, merak etmeyin. Siz salona gidin, ben biraz

elimi yüzümü yıkayıp gelirim,” dedim. Ama Rafet ile beraber odamıza

gittikten sonra geri dönmedim. Halsizliğim yüzünden yatıp dinlenmeye

çalıştım. Bir gün sonra da İstanbul’a uçakla döndük.

İstanbul’a gelince kontrol için doktora gittik. Kalbimde bir

sorundan şüphelendiler. Bir hayli tahlil ve test sonrasında ameliyata

188

karar verildi. Rafet yurtdışına götürmeye kalkınca rahatsızlığımın ciddi

olduğunu anladım. Her ne kadar benden gizliyorlarsa da her haliyle

sorunun ciddi olduğu ortadaydı. Ankara’da bu konuda tecrübeli bir

doktor ile de görüşüldü ve ameliyat için ondan randevu almaya

çalışıldı. Nihayet İstanbul’da olacağı bir hafta içinde ameliyatın

yapılmasına karar verildi. Şimdi onu bekliyoruz. Herkes önemli bir

durum yokmuş gibi hareket etmeye çalışıyor ama ben

huzursuzluklarını hissediyorum. Bu durum da beni iyice geriyor. Belki

her şey olduğu gibi konuşulsa onlar da ben de daha rahat olabiliriz.

Hatıra defterindeki son sayfaydı bu. Deniz annesinin
ameliyattan önceki ruh halini artık çok daha iyi anlamıştı. Aslında
kendileri de ona yakın bir durumdaydı. Ama onlar durumun
ciddiyetini biliyor ve kendi aralarında konuşuyorlardı. Son bir
senedeki tüm yorgunluğunun da aslında bu rahatsızlığından dolayı
olduğunu biliyorlardı. Annesinin ameliyatı oldukça riskliydi.
Sadece kalp damarlarının değişmesi yetmiyor, aynı zamanda
sorunlu olan kalp kapakçığının da değişmesi gerekiyordu. Bu
operasyon yapılmazsa her şey bir anda bitebilirdi. Annesiyle nasıl
konuşması gerektiğini düşündü. Her şeyi açıklıkla
konuşmamalarının onu daha da huzursuz ettiği ortadaydı.

Sabah kahvaltı sofrasına oturduklarında Deniz, “Anne, doktor bu
hafta gelecek. Ameliyatı ne zaman yapacak acaba? Bu iş daha fazla
uzamadan hayırlısıyla bitse. İnsan her şeye rağmen geriliyor,” dedi

Solmaz kızının yüzüne baktı. Bu rahat konuşmadan bir şey
anlamadı. “Kızım herhalde pazartesi, yani yarın hastaneye
yatacağım. Salı veya çarşamba ameliyat ederler sanırım.” Bunları
konuşurken de Deniz’in yüzünden bir şeyler okumaya çalışıyordu.
“İnşallah hayırlısıyla kurtulurum.”

189

“Elbette anne! Aklına kötü bir şey getirme.”
“Tabii ki kızım! Ama insan her ne kadar tıbbın ilerlediğini

bilse de endişeleniyor.”
Akşam Rafet geldiğinde Solmaz kızıyla olan konuşmasından

da biraz cesaret alarak kocasına sükunetle sordu, “Rafet, doktor
Ankara’dan geldi mi? Ameliyat ne zaman yapılacakmış?”

“Ben de size onu söyleyecektim,” dedi Rafet. “Doktor geldi.
Biz de yarın hastaneye gideceğiz. Her eşyan hazır mı? Hastaneye
yatıracaklar ama ameliyat belki öbür gün yani salı veya çarşamba
olur.”

Solmaz bu konuşma esnasında Rafet’in yüzünden,
mimiklerinden hastalığının derecesini çıkarmaya çalışıyordu ve
düşünüyordu, “Şimdiye kadar benim anladığım, durumun ciddi
olduğu yönünde. Acaba bütün bu görüşlerim düşüncelerim sadece
bir kuruntu mu? Ameliyatım aslında bana göstermek istedikleri
kadar hafif mi? Ama hayır, durum o kadar basit olamaz. Ben öyle
görmek istiyorum galiba.”

Rafet yatak odasına girip üstünü değiştirdi. Eşofmanlarını
giydi ama odadan çıkmadı. Oradaki koltuğa oturdu. Solmaz
kocasının odadan çıkmadığını görünce acaba bir şey mi arıyor diye
peşine geldi. Onun koltukta oturmasına bir mana veremeden
yüzüne baktı.

Rafet, “Çok yorgunum Solmaz. Bugün yeni gelen ilaçları
yerleştirirken eczaneyi de bir gözden geçirdik. Hep ayaktaydım.
Aslında biraz yatıp dinlensem daha iyi olur.”

“Sen yat, ben de yanına uzanırım,” dedi Solmaz. Rafet kalkıp
karyolaya uzandı. Kolunu açtı, Solmaz da yanına yattı. Her ne
kadar sıkıntılı olsalar da uyku galip geldi. Ta ki Zeynep’in kızı gelip
üzerlerine çıkana kadar.

Kalkıp torunu kucaklarına alıp salona geçtiklerinde Zeynep ile

190

beraber Gülerler ve damatların da gelmiş olduğunu gördüler. Rafet
Ahmet’e bugün çok yorulduğunu anlatırken, Solmaz da Güler’le
konuşmaya başladı. Kızlar masayı hazırlıyor damatlar yardım
ediyordu. Evin dolu oluşu Rafet’in rahatlattı. Konu ameliyat ve
hastalık üzerinde yoğunlaşmadı.

Ertesi sabah erken kalktılar. Solmaz her ihtimale karşı bir şey
yemedi. Belki tahlil için kan alırlar diye düşündü. Ameliyatın bir an
önce yapılması ve bu stresten kurtulmak için daha fazla uzamasını
istemiyordu. Hastanede odaya yerleştikten biraz sonra çocuklar,
Güler, Ahmet art arda geldiler. Çok geçmeden hemşire de odaya
girdi. Doktorlar da gelince kalabalığın odadan çıkmasını istediler.
Sadece Rafet kaldı yanında. Önde Solmaz’ın doktoruyla
Ankara’dan gelen ve ameliyatı yapacak olan doktor, arkada da
birkaç tane genç doktor vardı. Ameliyatı yarın yapacaklarını
söylediler. Ameliyatı yapacak olan doktor da oldukça genç
gözüküyordu ama gayet olgun bir ifadesi vardı. Endişe etmemesini,
daha önce de benzer ameliyatlar yaptıklarını, bunu da hayırlısı ile
tamamlayacaklarını söyledi. Çıkmadan önce yanındaki
meslektaşına, “Ayrıca, bu kadar güzel bir hanımefendiyi ameliyat
edeceğimi bilseydim daha önce gelirdim,” dedi ve aynı anda dönüp
Solmaz’a bakarak gülümsedi. Solmaz ve Rafet doktorlara teşekkür
ettiler.

Onlar gidince dışarıda bekleyenler içeri girdiler. Ameliyatın
yarın olacağını öğrendikten sonra Ahmet ve Zeynepler gittiler.
Rafet Solmaz’ın yanında kendisinin kalacağını söyleyerek Deniz’i
de eczaneye gönderdi. Solmaz biraz daha huzurluydu. Akşama
kadar Rafet’le oturup konuştular. Akşamüzeri çocuklar tekrar
uğrayıp gittiler. Gece saat ilerledikten sonra Solmaz uykum geldi
diyerek yattı. Gözlerini kapadı. Aslında uykusu yoktu ama bu
sayede belki Rafet de uyur diye düşündü. Rafet de refakatçi

191

yatağında yattı ama uyuyup uyumadığını bilmiyordu.
Solmaz, çocukluğunu düşündü. Annesinin ona elbiseler

dikmesini, giydirip seyretmesini, babasının bazen işten geldiğinde
ona getirdiği oyuncak hediyeleri hatırladı. Bazen de şeker ya da
çikolata getirirdi. İlkokula başlamasını hatırladı. Önlüğünü giyip
çantayı eline aldığındaki sevincini. Güler ile birlikte başlamışlardı
okula. Bir ay sonra da sıkılmış ve okula gitmeyeceğiz diye
tutturmuşlardı. Okula gitmezseniz hiç arkadaşınız olmaz demişti
anneleri. Okuldaki öğretmenleri de, siz okula gelmezseniz bütün
arkadaşlarınız okumayı yazmayı öğrenecekler, onlar sevdikleri
kitapları açıp okuyabilecekler, sevdikleri kimselere mektup
yazabilecekler, siz yapamayacaksınız, dediğinde okuma yazma
öğrenene kadar okula devam etmeye karar vermişlerdi. Sonra
sevmişlerdi okulu. Ortaokula gelince şapka giymeye
heveslenmişlerdi. Lisedeyken de kitaplarını elde taşımaya
başlamışlardı. Şapkalarını da başlarına takmak yerine,
kucaklarındaki kitapların üzerine koyup edalı edalı yürüyorlardı.
Ali aklına geldi. Bir tek onun omuzdan askılı bir çantası vardı,
nereden bulduysa. İçi her zaman doluydu. Pantolonunun paçaları
sene başında normalse de boyu sürekli uzadığı için sene sonunda
kısa kalırdı. Güler’le birbirlerini çok sevmekle beraber yine de
güzellik, şıklık yarışındaydılar. Önlüklerinin bile daha güzel
olmasını isterlerdi. Lisede sınıfın en gözde kızlarıydı ikisi de. Son
sınıfta Güler kilo alınca sınıfın en popüler kızı olarak kendi
kalmıştı. Üstelik çok da çalışkandı. Ama ancak Ali’den sonra.
Liseyi bitirmesini, Güler’in evlenmesini, Rafet’le tanışmalarını,
âşık oluşunu düşündü. Rafet ona bir şey söylemiyordu, o da kendi
kendine onu sevdiğini telkin ediyordu. Rafet askerliğini yaparken
her hafta sonu onu görmek için nasıl yanıp tutuşmuştu. Rafet’in
onu istetmesine rağmen babası okulunu bahane edip izin

192

vermemişti. Rafet’in de gurur meselesi yapıp bir daha istemediğini
düşünmüştü. Nasıl da hırslanmıştı o zaman Rafet’e. Hatta Ali’yi
düşünmüştü onun yerine. Belki de Rafet’le tanışmasaydı Ali’yi
sevecekti. Ali’nin de ona zaafı vardı biraz. Belki ben de ona açık
olsam beni daha çok severdi. Nihayet Rafet ona aşkını ilan etmiş
ve evlilik teklifinde bulunmuş, kendisi de hiç tereddüt etmeden evet
demişti. Her sene aynı gün ada turu yapıp aşklarını ilan ettikleri
yerde yürümeyi alışkanlık haline getirmişlerdi.

Yataktan Rafet’e doğru döndü. Rafet kalkmış pencereden
dışarıya bakıyordu. Dışarıda hava karanlıktı ama pencereden gelen
şehrin ışıkları onun siluetini en ince noktasına kadar çizerek odayı
aydınlatıyordu. Uzun uzun seyretti. Düğünde de kocası ile kol kola
yürürken annesinin babasının onları hayran hayran seyretmelerini,
kendisini sanki havada uçuyormuş gibi hissettiğini, koluna girmiş
olan Rafet’in mutlulukla gülümseyip kolunu sıkmasını hatırladı.
Rafet’e özgü bir sevgi ifadesiydi bu. Sonra Erzurum’a gelin gidişini
düşündü. Önce kendinden çok emindi. Sonra yalnızlıktan
duyduğu ağlama krizleri. Kayınpederinin İstanbul’a her geldiğinde
onunla beraber annesini görmeye gelişi, İstanbul’un her an
gidilebilecek kadar yakın olduğunu anlamasını sağlamıştı. Peder
beylerin evinde yaşaması ve Rafet’in ona gösterdiği anlayış. Her
kar yağdığında, onun karda yürümeyi sevdiğini bildiği için telefon
açıp, “Solmaz iyice giyin! Gelip seni alacağım, biraz yürüyüş
yapalım,” derdi. Yürürken de düşmemek için koluna sıkıca
yapışırdı. Dönüşte eczaneye uğrar, kalfanın demlediği çayı
içerlerdi. Bazen çayın yanında yedikleri Erzurum pidesi ve tulum
peynirinin tadını her zaman özlüyordu.

Bir seferinde yine böyle karlı bir günde peder beyin iş yerine
uğramışlardı. Peder beyin arkadaşlarıyla çay içerken onları
görünce çok sevinip buyur etmişti. Arkadaşları da kendilerine ve

193

Erzurum’a has saygılarıyla ayağa kalkıp, “Gelin hanım, hoş
gelmişsiniz!” demişlerdi. Karda yürüyüşe çıktıklarını
söylediklerinde yine kendilerine has şiveleriyle, “Eyi bu karda
buzda gındırlanırım diye korkmadın,” demelerini hep
gülümseyerek hatırlıyordu. Samimiyetle çay ikram eder, eğlenceli
sohbetlerine dâhil ederlerdi. Peder beyin eşinin kaybından sonra
bu sevimli halleri azalmıştı. Rus Kâhya’nın gelmesinden sonra
oldukça düzeldi. Aklına köydeki çiftlik geldi. Eğer ayağa kalkmak
nasip olursa bu önümüzdeki yaz mutlaka kızlarla, damatlarla
beraber Erzurum’a gidip bir pazar günü de hep beraber çiftliğe
gitmeye karar verdi. Suyun üzerindeki o ahşap kameriyede, salkım
söğüdün gölgesinde otururken akan suyu seyretmenin verdiği
huzuru düşündü. Çiftliğe gittiği ilk zamanlardan birisinde suyun
üzerinde dolaşan yusufçukları seyrediyor, zar gibi kanatlarının
güneşte rengârenk parıldamalarını hayranlıkla izliyordu. İzlediği
bir yusufçuk suyun hemen yüzeyindeki bir kayanın üzerine
konduğunda nereden çıktığını anlayamadığı bir kurbağa onu bir
hamlede yutuverdiğinde istemsiz bir şekilde “Ayy!” diye çığlık
atmıştı. Kurbağa pörtlek gözleriyle hiçbir şey olmamış gibi öylece
dururken onun çığlığını duyan Rus Kâhya’nın eşi Gülsüm yanına
gelip ne olduğunu sormuştu. “Güzelim yusufçuğu kurbağa yuttu,”
dediğinde ise Gülsüm, “Ben de bir şey oldu sandım,” diyerek
dönüp gitmişti. Gülsüm’e cevap vermemişti ama kendi kendine
“Bana bir şey olmadı ama yusufçuk dünya değiştirdi,” demişti.

Eğer seneye çiftliğe gidebilirlerse Rus Kâhya’nın ve Rafet’in
sazlarıyla şarkılarıyla beraber kızlarıyla, damatlarıyla beraber
kendisi de kalkıp oynayacaktı. Hatta zor da olsa Gülerleri de ikna
edip Erzurum’a götürmeye karar verdi. Ablam Erzurum’da her işi
halleder diye düşündü.

Sonra pencerenin önündeki Rafet’e seslendi. Rafet birden

194

heyecanla döndü, “Bir şey mi istedin Solmaz,” dedi.
“Hayır, biraz yanıma gel sarıl bana. Orada dikilmekten

yorulmadın mı?”
“Uykum kaçtı. Şehrin ışıklarını seyrediyordum, dalmışım,”

diyerek Solmaz’ın yanına uzanıp ona sarıldı. Solmaz’ın başı
Rafet’in göğsündeydi. Kalbinin atışlarını duyabiliyordu. Sabahın
olmasını istemiyordu. Her ne kadar bu saatler bitmesin diye
istediyse de gece onu dinlemedi yavaş yavaş çekildi. Güneş yeniden
aydınlatmaya başladı.

Rafet kalkıp su aldı içti. “Şimdi çocuklar gelir,” dedi.
Biraz sonra hemşireler geldiler tansiyonuna baktılar ilaçlarını

verdiler. “Bugün ameliyatınız var. İlk ameliyat sizin,” dediler.
Deniz odanın kapısında gözüktü, gülümsemeye çalışıyordu;

“Anne bak Reha bana ne dedi? Annenin güzelliğini Erzurum’da
çocukluğumdan beri duymuştum. Görünce söylediklerinden de
güzel buldum. Sizin anneniz gibi durmuyor, çok genç görünüyor.
Ablanız ancak olabilir.”

Solmaz gülümsedi, teşekkür etti. Deniz mütemadiyen
konuşuyordu. Derken Zeynepler ve Gülerler de geldiler. Herkes bir
şeyler söylüyordu ama Solmaz artık onları duymuyor,
konuşulanları anlamıyordu. Birden kapıda Ayşe Hanım belirdi.
Ağlıyordu. Hemşire de kızdı, orada bulunanlar da söylendi ki
sustu. Solmaz’ın yanına gelip, “İşte ben cahilim! Her zaman
ağlıyorum. Kusura bakma!” dedi. Solmaz iki eliyle onun ellerini
avuçlarının içine aldı, gülümsedi.

Sonra hemşireler, “Herkes çıksın! Hastayı hazırlayacağız,”
dediler. Bir sessizlik oldu. Sonra herkes Solmaz’a iyi dileklerde
bulunarak çıktılar.

Hemşireler Solmaz’ın hazırlanmasına yardım ettiler. Bir de
sakinleştirici verdiler. Rafet ve doktor beraber girdiler odaya.

195

Doktor, “Günaydın Solmaz Hanım, hazır mısın? Bak, ne çok
sevenin var. Moralini yüksek tut, ameliyathanede görüşürüz,” dedi.

Solmaz’ı bir sedyeye aktardılar ve ameliyathaneye götürmek
üzere odadan çıkardılar. Rafet de yanındaydı, sedyeyi tutuyordu.
Diğerleri de asansörün önünde toplanmışlardı. Zeynep’in
kucağındaki kızı anneannesini sedyede yatarken görünce ağlamaya
başladı ve yine annesinin boynuna sarıldı. Üzerinde pembe bir
yelek vardı. Birden Solmaz’ın gözünün önüne altı yaşlarında bir
kız çocuğu canlandı. Pembe elbise giyiyordu ve ayağında rugan
pabuçları vardı. Saçları iki kurdele ile iki yanda toplanmış.
Elindeki balonları uçmuş, o da arkalarından bakıyordu. Sonra
balonlar çok yükselince “Anne!” diye ağlayarak annesini araması
canlandı gözünün önünde. Elini kaldırdı, “Anne! Anne!” diye
seslendi. Rafet uzanıp onun elini tuttuğunda Solmaz gözlerini
kapamıştı. Rafet anlam veremez bir şekilde bakınca, “Merak
etmeyin! Sakinleştiricinin etkisi, uykuya daldı! Sorun yok!” dedi.

Ameliyathane katının kapısında sedyeyi içeri alırken Rafet ve
diğerleri dışarıda kaldı. Buradan daha ileri gitmelerine izin yoktu.
Kapı kapandıktan sonra Rafet bir süre kapının önünde dikildi.
Sonra içeriye girip çıkan diğer görevlilere engel olmamak için
kenara çekildi. Koridordaki bir sütuna yaslandı ve öylece kaldı.

Biraz sonra yanına gelen Deniz, “Baba ameliyat uzun sürecek
dedi doktor. Diğerleri kafeteryaya geçtiler, orada bekliyorlar. Sen
de gel istersen,” dedi.

“Tamam, kızım! Sen git, ben belki sonra gelirim.”
“Tamam,” dedi Deniz. Babasını bırakıp annesinin odasına

çıktı. Ameliyata giderken çıkardığı giysilerini, çamaşırlarını
toparladı. Onları bavula koymak için bavulu açtığında annesinin
hatıra defterini gördü. Aslında annesinin deftere yeni bir şey
yazmaya vakti olmadığını düşündü ama yine de eline alıp açtı.

196

Defterin kapağının içindeki annesinin resmine baktı bir kez daha.
Gençlik zamanında çekilmiş bir resimdi. Muhtemelen liseden yeni
mezun olduğu bir döneme aitti. Üzerinde şık bir kıyafetle neşe
içinde gülümsüyordu. Gerçekten çok güzel, diye düşündü. Son
sayfalarını açıp baktı, yazdığı bir şey var mı diye. En son sayfaya
kurşun kalem ile tam açmış bir gül resmi çizilmişti, bir yaprağı da
yere düşmüştü. Bavuldan çıkarmadığına göre bunu son gün evde
yapmış olmalı, diye düşündü. Renksiz bir gül resmi.

Defteri tekrar bavula bırakıp Deniz de kafeteryaya indi. Sabah
herkes kahvaltı yapmadan doğruca hastaneye gelmişti. Çay kahve
yanına tost ve poğaça da aldılar. Rafet hala yanlarına gelmemişti.
Ahmet bir bardak çayın yanına bir de poğaça alıp Rafet’in yanına
gitti. Aynı yerde duruyordu. Ahmet’i elinde çay ve poğaça ile
görünce tebessüm etti ve sadece çayı alıp. Acıkmadığını ve burada
beklemek istediğini söyledi. Ahmet de hiç ısrar etmedi.

Ahmet kafeteryaya dönerken Rafet de düşüncelere daldı.
Solmaz’ın hastalığı ve ameliyat olması gerektiği anlaşıldıktan sonra
sık sık geçmişi hatırlıyordu. Şimdi de Ahmet’in arkasından
bakarken onun kendisine Solmaz’ı tavsiye etmesini ve sonra
Solmaz’ı düğünde görüşünü hatırladı. Düğün salonuna girdiği
zaman gördüğü her genç kıza bakıp bu mu acaba diye
düşünmüştü. O sırada kabarık bir elbise giyen uzun bacaklı, uzun
boyunlu, saçları toplanmış, adeta kuğu gibi bir genç kıza gözü
takıldı. Biraz sonra da Ahmet o kuğuyu Solmaz diye takdim
etmişti. Bu kadar güzel olduğunu tahmin edemezdim, demişti
kendi kendine. Dans ederken, sahiden bununla evlenebilir miyim,
diye düşünüp heyecanlanmıştı. Sonraki günlerde Ahmet’le ve
Güler’le sık sık bir araya gelerek onlar vasıtasıyla tekrar Solmaz’la
görüşme bahaneleri yaratmıştı. Güler’in çok samimi arkadaşı
olduğunu biliyordu. Ahmet ve Güler’in teşvikiyle de bu birliktelik

197

için çok ümitlenmişti. Ama babası vasıtasıyla yaptığı kız isteme
girişimi hüsranla sonuçlanmıştı. Solmaz’ın babası kızının okulunu
bahane ederek onların teklifini reddedince çok bozulmuştu ama
yine de ümidini yitirmemişti. Bir yandan da Güler vasıtasıyla
Solmaz’ın bir sözlüsü, erkek arkadaşı olup olmadığını soruyor,
olmadığını öğrenince ümidini koruyordu. Okulu bitene kadar
beklemeye karar vermişti. Askerliğinin İstanbul’a çıkması belki de
kaderin en güzel oyunuydu ona. Bu sayede her hafta sonu
Solmaz’la görüşebilmeye başlamıştı. Yine de cesaret edip ona
evlenme teklif edebilmesi için neredeyse bir sene geçmesi
gerekmişti. Hala daha Solmaz’ın o zaman ona söylediği evet
cevabının bugüne kadar duyduğu en güzel evet olduğunu
düşünüyordu. Böyle bir mutluluk içinde evlenme hazırlıkları
yapılırken Solmaz’ın ondan ayrılacağını, hem de onu sevmediğini
anladığını söylemesi Rafet’e şok etkisi yapmıştı. Konuşamamıştı.
Ertesi gün Erzurum’a dönmüştü ama annesine babasına bir şey
söyleyememişti. Bu durumu kabullenmekte zorlanıyordu. O sevgi
gösterileri hep yalan mıydı? İki hafta kendine gelemedi. Sonunda
tekrar Solmaz ile konuşmaya karar verdi ve hemen İstanbul’a
döndü. Ahmetlere de bir şey söylemediği için onları da
aramamıştı. Solmaz’ın kapısına kadar gitti ama kapıyı çalmaya
cesaret edemedi. Apartmandan çıkıp bir kahvede oturdu bir süre.
Kendi kendine kızıp, çık konuş, sen aciz misin, dedi ve tekrar geri
gelip dairenin kapısına kadar geldi. Ama bir türlü kapıyı çalmaya
cesaret edemiyordu. Ya bana, “Seni sevmediğimi anladığımı
söyledim! Başka ne söyleyeyim?” derse. Yine vazgeçip asansörle
aşağı indim. Apartmanın kapısında durdu. Artık tekrar yukarı
çıkacak cesareti kalmamıştı. Bu iş bitti artık diyerek oradan ayrıldı
ve Erzurum’a döndü. Anne ve babası Rafet’e durumu
sormamışlardı ama tahmin ediyorlardı.

198

Ertesi gün ablası, “Rafet ne oldu?” dedi. “Her şey çok iyi
gidiyordu. İstersen durumu anlat, ben gidip konuşurum. Âşıklar
bunu onur meselesi yapar, konuşmazlar. Ben daha rahat
konuşurum,” dediyse de Rafet kabul etmemişti.

“Hayır, kimse karışmasın. Bana da sormayın,” dedi. Onlar da
sustular.

Rafet artık ne yapacağını bilmez durumdaydı. Kendi kendine,
bu iş bitti, kabullen artık diyorsa da ne Solmaz’ı aklından
çıkartabiliyor, ne uyku uyuyabiliyordu. Solmaz’a duyduğu sevginin
gücü bu durumu kabullenmesini engelliyordu. Bir kez daha
İstanbul’a gitmeye karar verdi. Solmaz’la, olmazsa babası ile
konuşmayı düşündü. Yapamadı. Sevgisi ile beraber onurunu da
yok etmekten, bu evlilik olmayacak, sözünü duymaktan
korkuyordu. Sonunda anne ve babasına gidip artık nişanlı
olmadığını, Solmaz ile kesin olarak ayrıldıklarını söyledi. Bir nebze
rahatlamış gibi gelmişti.

Sevdiği bir arkadaşı ertesi gün Rafet’in yanına gelip onu
birisiyle tanıştırmak istediğini söyledi. “Bir tutkudan kurtulmak
için kanını boşaltıp başka kan vermek lazım,” demişti.

“Tamam,” dedi Rafet. “Benim kanımda, aşkla beraber nefret
ve kin de bir arada yaşıyor,” diyerek bu teklifi kabul etti.

Tanışacağı kız Erzincan’daydı. Arkadaşı gibi iktisat
mezunuydu. Ankara’da okumuş, iki senedir de çalışıyormuş.
Arkadaşıyla bir iş için Erzincan’da buluşacaklarmış. Öğle yemeği
saatinde buluşup beraber yemeğe gittiler. Arkadaşının dediği kadar
güzeldi kız. Aklı başında ve gayet medeni bulmuştu onu Rafet.
İşinden beşte çıkıyormuş. Beş buçukta beraber çay içmek için
teklifte bulundu. Kız da nazlanmadan kabul etti.

Arkadaşı başka işlerini halletmek için yanından ayrılmıştı.
Rafet buluşma saatine kadar etrafta oyalandı. Kendi kendine, bu

199

yaptığının doğru bir şey olup olmadığını düşünüp duruyordu. Ama
Solmaz’ı kafasından çıkarabilmek için onun yerine başkasını
koyması gerekiyordu. Bunu Solmaz yüzünden yaptığına göre
bunun suçlusu da oydu, diye düşünerek kendi kendine hak
veriyordu.

Sözleştiği saatte buluşma yerine gitti. Çok beklemeden kız da
gözüktü. Ayağa kalkarak karşıladı. Kız gülümseyerek, “Geç mi
kaldım?” diye sordu.

“Hayır, tam saatinde geldin.”
Söyledikleri çayları içerken Rafet’in parmağındaki yüzüğü

işaret ederek, “Herhalde nişanlısınız,” dedi.
Rafet yaptığı hatayı anladı. Ama bozulmadı. “Evet,

nişanlıyım,” diye itiraf etti hemen. “Ama ayrılmaya karar verdik.
Aklıma yüzüğü çıkarmak gelmemişti.”

“Üzüldüm ama hayatta bazen böyle şeyler oluyor,” demişti kız
samimi bir şekilde.

Ayrılırken, “Tanıştığımıza çok memnun oldum, tekrar
görüşmek isterim,” dedi.

Ama Rafet Erzurum’a döndükten sonra tekrar aramadı.
İçinden aramak gelmedi. Ne kadar istese de kalbini soğutamıyor,
Solmaz’a olan sevgisinin yerine başka bir şey koyamıyordu.
Solmaz’dan başka bir şey düşünmeye çalışsa bile bir süre sonra
yine Solmaz’a ait bir şeyi hatırlıyor, onunla ilgili yaşadıkları
gözünün önüne geliyordu. Bu yüzden de o kız ile tekrar görüşmek
istememişti. Arkadaşı sorduğunda ise zamana ihtiyacı olduğunu
söyledi.

Ancak Rafet’in babası daha fazla dayanamamıştı, “Evladım,
halini hiç beğenmiyoruz. Bu durumun bizi de üzüyor. Neden
bizimle paylaşmıyorsun? Bak annen senin durumuna bakıp için
için ağlıyor.”

200

Rafet annesinin kendisine düşkünlüğünü biliyor ve onları
üzdüğü için sıkılıyordu. Onların bu şekilde sıkıştırmalarından da
bunalmaya başlamıştı. Nihayet bir gün Erzincan’da tanıştığı kız bir
iş için Erzurum’a geldiğinde onu aradı, arkadaşı vasıtasıyla yine
görüşmek istedi. Rafet’in bir beklentisi yoktu ama buraya kadar
gelmiş olduğu için görüşmeye gitti.

Buluştukları zaman nişanlısı ile barışıp barışmadığını sordu.
Rafet olumsuz anlamda başını salladı.

“Üzülme! Barışırsınız bence!” dedi.
“Nereden biliyorsun, falda mı gördün?” diye gülümsedi Rafet.
“Bence olay ortada! Nişanlın yüzüğünüzü gönderdi mi?”
“Hayır, göndermedi.”
“Sen de hala parmağından çıkarmamışsın. Bahse girerim

nişanlının da hala parmağında duruyordur yüzük. Çıkarmış
olsaydı şimdiye kadar sana göndermiş olurdu. Bence o hala seni
seviyor.”

Rafet uzunca bir zaman yüzüne bakmıştı kızın. Bunu neden
kendisinin düşünemediğini düşünüyordu. Bu teşhis doğru
olmalıydı. Solmaz’ın yüzüğü göndermemesinin sebebi onu
gerçekten sevmesinden başka ne olabilirdi? Sevincini belli
etmemeye çalıştı. İçinden, onun düşünemediğini, göremediğini
öngören bu insanı sarılıp öpmek istedi ama öyle yapmadı. Aynı
zamanda da bir suçluluk duydu. Bir de bu kızla tanışmaya gitmişti.
Acaba kendisi hakkında neler düşünmüştü? Ama o bu durumdan
rencide olmuş gibi durmuyordu. Kendinden emindi. Hiç de öyle
farklı hislere kapılmış bir hali yoktu. Ona teşekkür edip ayrıldı.

Kendini çok iyi hissediyordu. Hemen İstanbul’a gitmeye,
Ahmet’le ve Güler’le konuşmaya karar verdi. Kesinlikle bu işin
aslını öğrenmeliydi. Solmaz tarafından sevildiğinden emindi artık.
Onu sevdiği için onuru kırıldığı halde nişanı atamadığına göre aynı

201

durumu Solmaz da yaşamış olmalıydı. Akşam Ahmet’e telefon açıp
Solmaz’ı ve dargınlıklarının sebebi konusunda bir şey bilip
bilmediklerini sordu. Dargın olmalarına rağmen bunun sebebini
kendisin bilmediğini itiraf etti. Ahmet de bu konuda Solmaz’ın da
kendilerine bir şey söylemediğini anlattı.

Rafet, “O zaman ben hemen İstanbul’a geliyorum. Bu işin
aslını öğreneceğim,” dedi.

O ana kadar Ahmet’in yanında telefonu dinlemekte olan
Güler telefonu Ahmet’in elinden aldı, “Yarına kadar bekle Rafet.
Ben bir uğrayıp Solmaz ile konuşmaya çalışayım. Sana haber
veririm. Sen de durumu bilerek gelirsin,” dedi.

Ertesi akşam aradı Güler, “Solmaz’ın annesi babası da çok
üzgünler. Solmaz da hiç iyi değil. Kaç sefer konuşmaya çalıştımsa
da benimle bir şey paylaşmamıştı. Ama önceki gün Ankara’dan
teyzesinin kızı Mine gelmiş. O biraz ağzını aramış. Anlaşılmış ki
Solmaz’a seninle ilgili bir mektup gelmiş. Mine mektubu alıp sana
postaladığını söyledi. Bir kaç güne elinde olur.”

Rafet mektubu aldığında içinden çıkan ikinci mektubu
okuyunca Solmaz’a çok hak verdi. Mektubu yazan kimse
isimleriyle yazmış, istersen sor, her Erzurumlu bunu bilir, demiş.
Mektubu ablasına gösterdi. Ailesine de durumu bildirmiş ve
dargınlıklarının sebebini de söylemiş oldu.

“Abla bir insan bunu yapar mı? Düşün ki iki insanın hayatıyla
oynuyorsun. Bu nasıl bir yalan, nasıl bir adilik?”

Ablası, “Adilik olduğu doğru ama yalan kısmı biraz söz
götürür,” dedi. “Siz ilkokuldan başlayıp liseyi bitirene kadar hep
beraberdiniz Züleyha ile. Okula beraber gider gelirdiniz sürekli. O
zamanlar bana bile arkadaşlarım, Züleyha ile Rafet’i sözlediniz
galiba, diyorlardı. Ben hayır desem bile inanmazlardı bana.
Bazıları sizi gerçekten sözlü kabul etmiş olabilir. Burada esas ilginç

202

olan ise Solmaz’ın adresini nasıl buldular da bunu yazdılar. Senin
yazdığın mektuplardan olabilir mi acaba?”

“Olamaz abla, ben mektupları hep kendim postaya attım.
Ama postaneden birisi ise onu bilemem. Şimdi bunu düşünecek
halim yok benim. Hemen İstanbul’a gidip bu durumu yüz yüze
açıklamam lazım.“

Hiç vakit kaybetmeden İstanbul’a gelmişti Rafet. Yine de
heyecanlıydı. Ya Solmaz bir kere aklını taktıysa ve onu beni
dinlemezse. Kapıyı çalarken birkaç defa derin derin nefes aldı.
Kapıyı annesi açtığında onu çok güzel karşıladılar. Sonra Solmaz
gelip ona ağlayarak sarılınca, üzüleceği yerde rahatladı. Oturunca
bütün durumu izah etti. Annesiyle babası oturma odasına geçip
onları yalnız bıraktılar. Solmaz’ın ona tekrar sarıldığı o anda
yıkılan dünyasının tekrar geri geldiğini anlamıştı.

Gerçi Solmaz Erzurum’a geldikten sonra Züleyha ile tanışana
kadar Rafet’in anlattığı kadarını biliyordu. Solmaz’ın da eczanede
olduğu bir gün Züleyha eşiyle beraber uğramıştı. O zaman oturup
uzun bir süre sohbet etmişlerdi. Züleyha’nın eşi Yusuf ’a daha
lisedeyken âşık olduğunu kendi ağzından dinlemişti. Züleyha
kendisi de anlatmıştı sabah akşam Rafet ile beraber gidip
geldiklerini; “Rafet bizimle yaşıttı ama daha olgunlaşmamıştı o
zamanlar. Aklında kızlar filan yoktu. Ben ise Yusuf ile
görüşüyordum. Ama babamlar duyacak diye de ödüm kopuyordu.
Mesela sinemada buluşacağız, Rafet’i de yanımda götürürdüm ki
birisi görüp bir söz taşımasın diye. Yusuf da bizim oturduğumuz
koltuğun arkasına otururdu. Aslında yan yana otursak gören
kimsenin aklına bir fenalık gelmez ama sevgiliyiz ya, dikkat
ediyoruz işte.”

Yusuf da sözü aldı, “Bir gün sinemadan çıktık, Züleyha’nın
ayağında yeni aldığı topuklu ayakkabıları var. Gösteriş olsun diye

203

edalı bir şekilde yürüyor. Dengesini kaybedip sırt üstü yere düştü.
Ayakkabısı bir yana çantası bir yana fırladı. Ben hemen koşup
kaldırmaya uğraştım. Züleyha ise ayakkabısının yanının açıldığını
görünce başladı ağlamaya. Çok canı yanmış gibi ağlıyor. Yerden
kaldıramadım. Bir de sevgilimin canı yandı diye öyle üzüldüm ki
çantamı yere koyup üstüne oturdum. Benim de gözlerim doldu,
ağladım ağlayacağım. Baktım ki Rafet de başımıza dikilmiş, onun
gözlerinden yaşlar süzülüyor. Ben sevgilimin ayağına bir şey oldu
da ayağa kalkamıyor diye üzüldüğüm için ağlıyorum. Rafet neden
ağlıyor bilmiyorum.”

Yusuf ve Züleyha anlattıkça Solmaz ve Rafet de gülerek
dinliyordu. Rafet gülerek, “Ben de siz ağlıyorsunuz diye korktum,
o yüzden ağlıyordum herhalde,” dedi.

Yusuf devam etti; “Sonra etraftan birileri gelip bizi yerden
toplamışlardı. Züleyha bileği acıyormuş gibi yaparak ağlamasına
bir bahane bulmuştu. Biz onu da yapamadık. Delikanlılığımızı da
rezil etmiştik.”

Solmaz ile beraber bunları dinleyip ne kadar çok güldüklerini
hatırladı Rafet. Bunları düşünürken o günü yaşamış gibi
gülümsemişti.

Zeynep babasının yanına gelirken onun gülümsediğimi
görünce, “Yüzün gülüyor baba, iyi bir haber mi var?” diye sordu.

“Hayır kızım, annenle beraber yaşadığımız güzel günleri
düşünüyordum,” derken Rafet’in yüzündeki gülümseme
kaybolmuştu.

“Babacığım, inşallah çok daha güzellerini yaşayacağız beraber.”
Zeynep’in arkasından enişte ve damatlar da geldiler. Zeynep

bir henüz bir haber olmadığını söyledi onlara. Bora Rafet’e bakıp,
“Burada ayakta durmaktan yorulmadınız mı, şu gerideki koridorda
koltuklar var. Oraya geçin isterseniz,” dedi.

204

Rafet, “Yok oğlum, ben burada bekleyeceğim,” diyerek yine
reddetti.

Zeynep, “Ama herkesin burada beklemesine gerek yok,” dedi
ve diğerlerini tekrar alıp kafeteryaya götürdü. Yine de Rafet’in
yalnız kalmaması için Deniz’e onun yanına gitmesini söyledi.

Deniz Rafet’in yanına geldiğinde babasına sarıldı. Rafet de bir
koluyla onu kucakladı.

“Dedem gelmedi mi?” diye sordu.
“Ben babamla konuştum,” dedi Rafet. “Şimdi gelmesine gerek

olmadığını, ameliyat sonrasında eve çıktığında gelmesini
söylemiştim.” Ameliyatın olumsuz bir şekilde sonuçlanacağını
düşünmek bile istemiyordu. Bunları konuşurken kendi sözleri ona
rahatlık veriyordu.

Peder bey ise Rafet’e her ne kadar tamam dediyse de
huzursuzdu. Sonunda kızına, “Yavrum, ben bekleyemeyeceğim!”
dedi. “Oğlumun, gelinimin, torunlarımın yanında olayım
istiyorum. Onlar hastanedeyken de ben adaya giderim, diye
düşündüm. Köşkün kaloriferlerinin yapılması işi vardı. Onunla
ilgilenirim.”

“Baba sen nasıl rahat edeceksen öyle hareket et,” dedi kızı.
“Ben de bir hafta sonra gelirim o zaman.”

Peder bey İstanbul’a gitme hazırlığı yaparken hep geçmişi
düşünüyordu. Gelin kızını istedikleri zaman anne babasının
evlatlarının aşkına saygı gösterip, onun üzülmemesi için evet
derken yüzlerindeki hüznü hiç unutmadı. Solmaz onların tek
evlatlarıydı. Kendisi de o zaman onlara, ben hep evladınızın
arkasında olacağım, evladınız her istediğinde sizin yanınızda
olacak, diyerek söz vermişti ve sözünü de tuttu. Ne zaman bir iş
için İstanbul’a gelse gelin kızını da yanında getirdi. Bazen
Erzurum’dan da halledebileceği işler olsa bile yine de gelin kızını

205

annesine getirsin diye işini İstanbul’a gelip hallederdi. Erzurum’a
geri döneceği zaman her seferinde gelin kızına isterse bir süre daha
kalabileceğini söylerdi, her seferinde de gelin kızı kendi annesine
duyurmadan, ben Rafet’i özlerim, o da beni, diyerek reddederdi.
Şimdi artık bunlar gözünün önüne sırayla geliyordu. Gelin kızı
babasının evinde gördüğü sevgiyi Erzurum’daki yeni ailesinde de
bulmak, onların bir parçası olmak için çok uğraştı ve buldu da
sanıyorum, diye düşündü. İstanbul’da doğdu, 22 yaşına kadar
İstanbul’da büyüdü, Erzurum’a gelince de var gücüyle bu yeni
ortama ters düşmemek için bütün kuralları, örf ve adetleri
öğrendi, biraz da onlar bana uysunlar demedi. Yeniden bir kere de
Erzurum’da doğdu, büyüdü. Giyimiyle, terbiyesiyle, kişiliğiyle
kendisini herkese sevdirdi. Ama aynı zamanda sevgi isteyen bir
çocuktu. Onlarla beraber çay içmeyi, çayı sevmeyi de öğrenmişti.
Üstelik kıtlama içmeyi de, keyif çayının adetlerini de. Güzel sesiyle
Erzurum şarkılarını, türkülerini söyledi. Girdiği her mecliste
güzelliğiyle göz kamaştırdı. Her düğünde bir Erzurumludan
sırasında daha güzel halay oynadı. O yabancı bir kuzuydu, onların
arasında yeniden büyüdü.

Peder bey dolaptan eşyalarını toplarken torunu Deniz’in
eşyalarını gördü. Gülümsedi. Demek ki ona emanet etti, diye
düşündü. Aralarında bir kürk ceket vardı. Babaannesinin
kürkünden kendine ceket yaptırmıştı Deniz. Gelin kızı da kızmıştı.
Yavrum, o eskimiş, verdiğin emeğe değmez, demişti. Tamiri için
harcadığı paraya neredeyse yenisini alabilirdi. Babaannesinin
namazlığı, namaz başörtüsü ve babaannesinin ona verdiği takılar
da vardı. Takıları toplayıp bavuluna koydu. Bu sefer daha uzun
kalmayı planladığı için daha fazla eşya aldı yanına. Karısının onun
için ördüğü ve peder beyin o yüzden çok sevdiği bir hırkayı da alıp
bavula koydu. Torunları doğduğu zaman onlara da patikler,

206

hırkalar örerdi babaanneleri. Gelin kızı da heveslenmişti örgüye.
Kayınvalidesinden nasıl örüleceğini öğrenip onun gibi örmeye
çalışmıştı. Fena da olmamıştı. Bir gün kayınvalidesi ile beraber
ördüklerine bakarlarken peder bey yanlarına gelip, gelin kızının
ördüğünü bildiği bir hırkayı göstererek, en harikası da bu hırka
olmuş, dediğinde nasıl da mutlu olmuştu Solmaz kızı.

İstanbul’a geldiğinde doğrudan adaya gitti. Adada sürekli
görüştüğü oyun arkadaşları vardı. Adada bulunduğu zamanlarda
çarşıya indiğinde bir hayli oturup çayına kahvesine oyun
oynarlardı. Nükteden insanlardı, eğlenirlerdi. Biri emekli kaptan,
biri emekli hâkim iki arkadaşı ile görüştü. Köşkün kalorifer
sistemini yaptırmak için onların tanıdığı ustaları öğrendi. Aslında
bu kalorifer sistemini daha önceki tadilatlar sırasında da
konuşmuşlardı ama öncesinde yalıtım da gerekir dedikleri için
tadilat süresini uzatır diye vazgeçmişlerdi. Daha sonra Rafet
yalıtım için tadilat yaptırdığını söylemişti ama kalorifer işine yine
girişmemişti.

Peder bey akşam yemeğini de çarşıda bir lokantada yedi. Bir
iki defa Rus Kâhya ile beraber gittikleri bir yerdi. Son seferinde
Rus Kâhya patlıcan musakkayı beğenmediği için olay çıkartmıştı.
“Bu yemek böyle yapılmaz, beceremiyorsanız yapmayın,” diye
herkesin duyacağı şekilde şikâyet etmişti. Peder bey ona sakin
olmasını söylediyse de, “Ben aşçı adamım. Beğenmezsem şikâyet
ederim. Para veriyoruz buna. Bir şey demezsem kendimi enayi gibi
hissederim,” diyerek söylenmeye devam etmişti. Peder bey ise
garsonlara, aldırmayın diye işaret ettiği için onlar da onun
hatırından susuyorlardı. Sonra bir tanesi dayanamayıp,
“Beğenmiyorsan gelme! Seni zorla mı çağırıp yediriyoruz,”
demişti. O olaydan beridir buraya gelmemişti.

Ertesi gün ameliyat günüydü. Geceyi huzursuz bir şekilde

207

geçirdikten sonra sabah gemiyle karşıya geçip bir taksi ile
hastaneye geldi. Solmaz’ın ameliyata alındığını öğrenince o da
ameliyathane katına indi. Kimseyi göremeyince biraz soluklanmak
için oradaki koltuklara oturdu. O sırada koridorun başında
ameliyathane giriş kapısı önündeki bir sütuna yaslanmış bekleyen
Rafet’i gördü. Rafet’te en küçük bir kıpırdama yoktu. Kalkıp
yanına gitmek istedi. O sırada Rafet’in telefondaki sözünü
düşündü, “Baba şimdi gelme. Kimse ne yaptığını bilemiyor.
Ameliyattan sonra gelirsin,” demişti.

Aklına Erzurum’da geçen bir olay geldi. Rafet’in kalfası yüklü
bir parayı bankaya yatırmak için çıkmış, sonra eczaneye geri
geldiğinde parayı kaybettiğini söylemiş. Anlattığına göre, bindiği
bir taksi ile bankaya giderken bir trafik kazası yüzünden trafik
tıkanmış. Bir süre beklemişler, uzayınca ne olduğuna bakmak için
kazanın olduğu yere doğru yürümüş. Sonra parayı takside
bıraktığını hatırlayıp geri dönmüş ama taksiyi bulamamış. Rafet
bunu duyunca deliye dönmüştü. Babasına telefon etmiş ve kalfanın
parayı çaldırdığını söylemiş. Peder bey hemen çıkıp eczaneye
geldiğinde Rafet hala çok öfkeliydi ama kalfa dükkânda değildi.
Taksiyi aramaya gitmiş.

“Korkma oğlum! Bir yanlışlık olmuştur,” demişti Rafet’e.
“Burada taksiler sayılı. Nereye kaçacak ki? Para bulunur. Sen şimdi
bir sakinleş.” Bir yandan da bir sürahiden bardağa su doldurup
Rafet’e uzatmıştı. Rafet suyu alırken söylenmeye devam ediyordu.
Birden sustu, kapıya baktı. Kalfa geldi zannetti peder bey. Kapıya
döndüğünde gelin hanımın içeri girdiğini gördü.

“Hoş geldin Solmaz! Nereden böyle?” diye sıcak bir şekilde
karşıladı Rafet. Biraz önceki sinirli, öfkeli Rafet’ten eser yoktu.

“Çok sıkıldım, sana uğrayıp bir çay içmeye geldim,” dedi
Solmaz. “Ama öğle yemeği de yemedim. Çayın yanına da bir

208

şeyler alırsın.”
“Tabi canım! Ne iyi yaptın! Bak babam da burada.”
Solmaz, “Ne güzel! Peder bey, siz de burada olduğunuza göre

Rafet bizi iyi ağırlar artık,” dedi gülümseyerek.
O sırada da kalfa elinde çantayla geldi, “Buldum!” dedi

sevinçle çantayı göstererek. Kimse bir şey demeden hızla
anlatmaya başladı; “Taksi durağına gittim, benim taksi şoförünü
buldum. Taksinin içinde oturuyordu. Beni neden bıraktın, paraları
aldın kaçtın, deyince şoför beni tanıdı. Hangi para hemşerim? Sen
benim taksi ücretimi vermeden indin, nereye gittin anlamadım,
diye o da bana söylenmeye başladı. O sırada taksinin arka
koltuğunda çantanın hala durduğunu gördüm. Öyle sevindim ki
sanki Erzurum’u bana geri verdiler. Hiç böyle enayilik olur mu? O
kadar parayı takside bırakıp nasıl gittim hala aklım almıyor.”

“Kimse bunu bilerek yapmaz elbette. Neyse ki bulundu işte,”
dedi peder bey.

Bu olaydan da oğlunun karısına olan sevdasının büyüklüğünü
anlamıştı. O kadar sıkıntılı bir anında bile Solmaz’ın gelmesiyle
Rafet’in nasıl sakinleşip, huzurlu bir hale geldiğini görmüştü. Şu
ameliyat kapısından gelinimiz sağlıklı çıksın, çocuğumun yüzü
gülsün inşallah, diye Allah’a yalvardı.

“Dede sen ne zaman geldin?” diyen Zeynep’in sesi ile
düşüncelerinden sıyrıldı.

“Şimdi geldim. Daha kimseyi görmedim,” dedi. “Şimdi Rafet’i
gördüm, orada tek başına dikilirken.”

“Evet,” dedi Zeynep. “Annem ameliyata alındığından beri
oradan ayrılmadı. Biz hepimiz kafeteryadayız. Babama da gel otur
biraz diye ısrar ettik ama dinlemedi.”

“Babam senin ameliyattan sonra geleceğini söylemişti,” dedi.
“Sonra gelecektim ama duramadım geldim. Sizin yanınızda

209

olmak istedim.”
Zeynep dedesinin elini tutup onun omuzuna yaslandı. Dedesi

ona torununu, Bora’yı, işlerin nasıl olduğunu sordu. Konuşuyor
ama dinlemiyordu. Sadece oğluna bakıyordu, aklı Rafet’teydi.
Zeynep yavaşça kalkıp babasının yanına gitti. Babasına dedesinin
geldiğini söyledi. Rafet önce kızına, sonra da onun gösterdiği yere
baktı. Babasını görünce çabucak yanına gelip sarıldı. “Baba neden
geldin?” dedi. “Ameliyattan sonra gelirsin diye konuşmuştum.”

“Oğlum, ben gelmesem rahat mı edecektin? Aklım sizde kaldı.
Orada beklesem daha çok huzursuz olacaktım.”

O sırada Ozan ve annesi geldi yanlarına. Ozan, “Gördüğüm
kadarıyla henüz ameliyat bitmedi. Anneme anlatamadım bir türlü.
Şimdi gitme dedim ama beni dinlemedi. Beni Solmaz’a götür, diye
tutturdu.”

Teyze de yanlarına oturup konuşmaya başladı, “Solmaz’a
nazar verdiler yavrum. Nazar aldı o!” Çantadan bir nazarlık
çıkarıp Zeynep’e uzattı, “Bunu Solmaz’ın yakasına tak,” dedi.

Rafet kalkıp uzaklaşınca. Teyze peder bey ile konuşmaya
devam etti, “Çocuklara söz geçirmek zor. Ben buraya zorla geldim.
Ozanım kendi karısının ağzından çıkmıyor. Ben o kadar söyledim,
beni dinlemedi. Ama ne zaman ki gelinim, bak annen çok istiyor,
götür istersen, deyince ancak o zaman beni alıp getirmeyi kabul
etti. Karısı da karı olsa! Maymun suratlı! Ne yüzü güzel, ne de
huyu! Ben onlara yakın oturmuyorum. Deniz’le aynı apartmanda
oturuyorum. Deniz yavrum beni o maymunun eline bırakmaz.”

Peder bey konuşmuyor, sadece başını sallıyordu. Teyze biraz
bekledi, bir tepki gelmeyince diğer yanındaki Zeynep’e döndü.
Zeynep, dedesinin yorgun olduğunu fısıldadı. Teyzesi tekrar peder
beye döndüğünde bu sefer peder bey Zeynep’e bakıyordu. Zeynep
elini başına götürüp parmağıyla havada halkalar çizerek teyzesinin

210

aklının bulandığını işaret etti. Peder bey gülümsedi ve elini uzatıp
teyzenin omuzuna sevgiyle dokundu.

Ozan Rafet’in yanından ayrılıp annesinin yanına geldi, “Anne
hadi gidelim. Biliyorsun ben bugün Almanya’ya gitmek
mecburiyetindeyim,” dedi. Sonra da Zeynep’e döndü, “Ancak bu
kadar uzatabildim şirket işini. Maalesef daha fazla kalamıyorum.”

Zeynep teyzesinin elini tutup, “Merak etmeyin! Ben sizi arar
haberdar ederim sonra,” dedi.

Teyze ayağa kalktı, “Tamam Ozan,” dedi. “Bak sana para
vereceğim, Almanya’da o karına alacağın çantadan bir tane de
Zeynep’e al. Ama sakın kötüsünü alma,” dedi.

“Olur anne! Ben kötüsünü karıma alırım, iyisini Zeynep’e
alırım,” derken Zeynep’e dönüp gülümsedi. Zeynep de ona
gülümsedi ama Ozan bunun zoraki bir gülümseme olduğunun
farkındaydı. Konuşmalardaki umut sözcüklerinden daha çok
yüzlerinde keder görmüştü bekleyen herkeste.

Zeynep onlarla beraber hastane kapısına kadar yürümüştü.
Hava güzeldi. Biraz orada oyalandı. İçeride insan sıkıntıdan
boğuluyor, diye düşündü. Tekrar kafeteryaya döndü. Babasına bir
şeyler alıp götürmeyi için bakındı ama Ahmet’in götürdüğü
poğaçayı bile istememişti. Yine bir çay alıp götürmeyi düşünürken
Ahmet amca ve Güler teyze ile beraber dedesi de kafeteryaya
geldiler. Zeynep, Bora ile evlendikten sonra da onlara Ahmet amca
ve Güler teyze diye hitap etmeye devam etmişti. Onlar da ona
sadece gelinleri diye bakmadılar. Eskiden olduğu gibi Solmaz’ın
kızı olarak gördüler. Solmaz’ın bu rahatsızlığı Güler’i de çok
üzmüştü. Son zamanlarda sanki birkaç yıl daha yaşlanmış gibiydi.

Rafet yine sütunun yanına geçmiş dikiliyordu. Biraz sonra bir
koşuşturma oldu. İki hastane görevlisi biraz da aceleyle
ameliyathane kapısından içeri girdiler. Bir zaman sonra o

211

görevlilerden birisi dışarı çıkınca Rafet, “Ne oldu? Bitti mi
ameliyat?” diye sordu.

“Hangi ameliyat? Solmaz Kabataş mı? Siz hastanın yakını
mısınız?” dedi.

“Evet! Kocasıyım ben!”
“Ameliyat devam ediyor. Bitmek üzere!” dedi ve başka bir şey

söylemeden hızla uzaklaştı.
Rafet ameliyatın nasıl gittiğini sormak istedi ama lafı ağzında

kaldı. Rafet içinden, ameliyat yolunda gidiyor demediler, acaba bir
sorun mu var, diye düşünmekten kendini alamadı. Deniz
yanındaydı ama ne düşündüğünü ona bir şey belli etmek istemedi.
“Babam nerede?” diye sordu.

“Kafeteryaya gitti Güler teyze ile beraber.”
Rafet, biraz önceki sıkıntısını üzerinden atmak için farklı

düşünmeye zorladı kendisini. Şimdi şu kapı açılıp doktor çıksa ve
bana, gözünüz aydın, ameliyat iyi geçti dese, diye düşündü.
İnşallah biraz sonra bu lafları duyacak ve bu sıkıntıları
unutulacaktı.

Deniz kafeteryaya dönüp dedesinin yanına oturdu. Ona
Erzurum’u, tanıdıklarını sordu. Dedesi onun sorularına cevap
verdikten sonra, ”Kızım, bazı eşyalarını ve babaannenin sana
verdiği takımları Erzurum’da unutmuşsun,” dedi.

“Unutmadım,” dedi Deniz. “Onları ve daha birkaç eşyayı
daha senin dolabına koymuştum. Daha sonra bir geldiğimde
alırım diye.”

Dedesi, “Ben diğerlerini ellemedim ama takıları getirdim
sadece,” dedi. “Üzerine de benim kasadan birkaç altın koydum.
Senin çocuğunu göremezsem benim ve babaannenin yerine
takarsın.”

“Ya dede! Nasıl konuşuyorsun sen! Bizden öyle kolay

212

kurtulamazsın,” dedi Deniz. “Eğer çocuğumuz olursa, bizim
paramız yetmez. Onlara evlerini de sen alacaksın.”

Dedesi ile beraber onu dinlemekte olan Ahmet de Deniz’in bu
sözlerine güldüler. Deniz, onlara çay alıp getirmek için ayağa
kalkarken dedesi de Ahmet’e dönmüş anlatmaya devam ediyordu;
“Babaannesi bunu çok severdi. Bu daha ufakken deli deli yatardı
yatağında. Üstünde yorgan kalmazdı. Erzurum soğuk yer.
Babaannesi de sık sık kalkıp bunun üstünü örterdi. Bazen de bizim
yatağımıza gelirdi. Bir sefer buna, kız sen bana kuma mı geldin,
dedim. Bu da gitmiş okulda öğretmenine, öğretmenim ben
dedeme kuma geldim, demiş. Öğretmen sormuş, nasıl kuma
geldin, diye. Dedem söyledi, demiş. Hanıma bunların yanında
dikkatli konuşmak lazım, bak gidip bizi rezil etmiş dedim. Bu sefer
de annesine gidip, ben dedemleri rezil ettim, demişti. Nasıl
konuşacağımızı şaşırtmıştı bize.”

Deniz çayları masaya bıraktı, “Ben bir babamın yanına
gideyim. Her halde ameliyat da bitmek üzeredir,” diyerek gitti.

Rafet ameliyathane kapısının önünde bekliyordu. Kapı
açıldığında Solmaz’ın doktoru ve Ankara’dan gelen doktor
göründü. Rafet hemen onlara doğru yürüdü. Doktorun yüzünde
bir gülümseme aradı, göremedi. Doktor elini Rafet’in omuzuna
koydu, “Maalesef Rafet Bey, çok zor bir ameliyat oldu.
Kurtaramadık, …”

Sözlerin gerisini duymadı Rafet. Ameliyathaneye, Solmaz’a
doğru gitmek istedi ama iki adım atamadan gözleri karardı.

Bir başka semtte, bir başka evde, uzun boylu bir adam
yatağından doğruldu. Yavaşça kalkıp terliklerini giydi. Saate baktı,
oldukça geç olmuştu. Ne çok uyumuşum, diye düşündü. Bugün
izinliyim nasıl olsa, diyerek keyifli bir şekilde pencereden dışarıyı
seyretmeye başladı. Evinin önü açıktı. Yüksek bir binanın üst

213

katlarındaydı. Diğer binaların çatılarıyla beraber, uzaktan deniz de
gözüküyordu. Biraz yeşilliği çok olsa, şu İstanbul bulunur şehir
değil, dedi.

Bu daireyi alana kadar inat edip evlenmemişti. Okulu
bitirmesinin üzerinden on sene geçtikten sonra almıştı burayı.
Sonra evlendi, arka arkaya iki çocuğu oldu. Oğlu on beş, kızı on
yedi yaşındaydı. Güzel ve akıllı bir karısı vardı.

Pencereden bakmaktan vazgeçti. Kitaplarına baktı. Bunlar bu
tatilde okumayı planladığı kitaplardı. Alıp gözden geçirdi, bir
sıraya koydu. En önce okuyacağını en üste, yetiştirebilirse
okuyacaklarını da en alta. Pijamalarını çıkarıp üzerine
eşofmanlarını giydi.

Yüzünü yıkayıp banyodan çıktığında odasının kapısının
önünden geçerken kızı onu gördü; “Günaydın baba, halam telefon
açtı. Yattığını söyleyince, uyandırma ben sonra konuşurum, dedi.”

“Tamam kızım,” dedi. “Annen nerede?”
“Mutfakta. Kahvaltı hazırlıyor,” dedi.
Mutfağa geçti. Kızarmış ekmek kokusu iştahını açmıştı. Masa

hazırdı zaten. “Eline sağlık canım. Öyle de acıktım ki,” dedi
keyifle.

Çocuklara seslendiler, hep beraber masaya oturdular. Keyifle
kahvaltılarını yaptılar. Adam son çayını alıp odasına geçti.
Telefonla kız kardeşini aradı. “Beni aramışsın, geç kalktım biraz.
Bu tatilde hiçbir yere gitmeyeceğiz, evde dinlenmeye karar verdik.
Gönderdiğin kitaplara da teşekkür ederim. Bazılarını okumuşum
ama okumadığım güzel kitaplar da varmış. Sen beni neden
aradın? Yoksa Galatasaray mı kazandı dün akşam?” dedi.

“Güzel dinlen. İstersen başka kitaplar da getiririm sonra,” dedi
kız kardeşi. “Önemli bir şey değil, tatilinin keyfini çıkar. Gazeteye
bakarsın sonra.”

214

Telefonu kapattıktan sonra uzun boylu adam kızına seslendi,
“Solmaz, gazete geldiyse getirir misin?”

Biraz sonra kızı getirip gazeteyi kucağına bıraktı. Önce spor
sayfasına baktı. Galatasaray berabere kalmış. Kardeşinin söylediği
haberi görmek için ön sayfayı açtı, şöyle bir başlıklara baktı,
önemli bir şey yoktu. Her zamanki rahatlığı ile çok umursamadı.
Her neyse, diyerek köşe yazılarını okumaya başladı. Sayfaları
çevirirken ölüm ilanlarında bir isim dikkatini çekti: “Solmaz
Kabataş”

İsim benzerliği miydi? İlanın detayına baktı: “Erzurum
eşrafından Rafet Kabataş’ın eşi Solmaz Kabataş …”

“Ah, sivri kız!” dedi.
Gözünün önüne üniversitenin kapısında yağmurdan ıslanmış

saçları boynuna yapışmış genç kız geldi. Onun şemsiyesinin altına
sığınıp, durağa kadar beraber yürümelerini hatırladı. Okuldayken
çalışkanlıkta en çok rekabet ettiği o olduğu için ona “sivri kız”
ismini takmıştı. Derslerin notlarını sadece ona güvenip ondan
alırdı. Güzelliği ve insanı büyüleyen hareketleri gözünün önüne
teker teker dizildi.

Kalkıp pencereden dışarıya baktı. Pırıl pırıl güneşli, çok güzel
bir hava vardı. Ama her zaman neşeli olan Ali’nin bütün neşesi
kaçmıştı.

İçinden, “Ah, sivri kız!” dedi. “Her zaman aceleciydin! Şimdi
de yine acele ettin.”

215

Gönül Sungurlu Dervişoğlu
Bir yabancı kuzu

Yazan

Yayıma hazırlanmasında katkıda bulunanlar

Kitap tasarımı

Renk ayrımı, baskı ve cilt

Gönül Sungurlu Dervişoğlu

Güngör Bilgin
Bora Bilgin
Tayfun Bilgin
Figen Anıl
Ertuğrul Anıl

Murat Lafçı

Bizim Matbaa
www.bizimmatbaa.com.tr
(0212) 280 38 50

1. baskı
İstanbul, Haziran 2019

