

Hizmete Adanmış Bir Ömür

GALİP DEMİREL

Ahmet Turan AYHAN

Arsin kaymakamlığım sırasında kamu çıkarını gözetmek kastıyla yaptığım bir iş var ki anlatmadan geçmek istemiyorum. O da, şudur: Yirmi küsur köyü birbirine bağlayan tek bir ana yol var, ne yazık ki o da tanı randımanlı değil. Bu yol, Arsin'in Yenimahalle dediğimiz bölümünde çok dik bir rampa ve keskin bir viraja sahip. Bütün arabalar orada ya akis kesiyor, ya dingil kırıyor... Yolun alt tarafında da zengin bir ailenin mülkü olan bir fındık bahçesi var. Bu yolun işler hâle gelebilmesi için tek bir seçenek var: o arazinin içinden yeni bir yol çıkmak...

Mülk sahiplerini çağırıp, onlara şunları söyledim: "Bakın yirmi küsur köy buradan işliyor; ne olacak ihtiyacınız da yok, şuradan bir yol genişliğinde bir yer verseniz. Devlet adına ben rica ediyorum..." Bu nezakete ve ortadaki kamu çıkarına rağmen toprak sahiplerinin hiç de oralı olmadıklarını görünce, işi başka türlü halletmek gerektiğine karar verdim. Olmaz demişlerdi... Teşekkür ederek gönderdim kendilerini. Bir süre sonra, köy muhtarları köy yolunun bir an evvel yapımı için ziyaretime gelmişken, onlara hitaben, "Bu yolun yapılmasını istiyor musunuz?" diye sorduktan sonra, şöyle devanı ettim: "Madem tamam diyorsunuz, o zaman yani sabah erkenden toplayacaksınız köylüleri, ellerine alacaklar baltalan kazmaları, yolun güzergâhı belli. Şafakla birlikte girişeceksiniz yola. Ve dozer de sizin arkanızdan gelip yolu açacak. Sahipleri her ne kadar gelip itiraz eder, hır güür çıkarırlarsa da itibar etmeyin. Ha bu arada, benim de bu işten haberim yok, ona göre..."

O yıllarda Köy Hizmetleri daha kurulmamıştı bu tür hizmetler Bayındırlık İl Müdürlüğü tarafından yürütülüyordu. Yıllık programda her ilçeye belli bir zaman dilimi ayrılıyordu o süre içerisinde yol ihtilafları vs. sebebiyle hizmet bitirilmese de süre dolunca yol ekipleri diğer ilçeye gidiyorlardı. Bu sebeple araçlar benim ilçemdeki bu yolu mutlaka açmak istiyordum. Onun için hukuki gibi görünmese de böyle bir yola başvurmak durumunda idim. Kaldı ki Hâkim Mustafa Yanık ricam üzerine yol güzergahındaki istimlaka esas olacak tespiti de yapmıştı. Ben biraz da mahkemenin bu tespit raporuna güveniyordum. Muhtarlar durumu anladılar onlarda bu işin olacağına inandılar. Köylüler şafakla birlikte işe koyuldu. Bir taraftan da kontrol ettiriyordum nasıl gidiyor diye. Üzerinden yol geçirdiğimiz toprak sahipleri, haliyle çıldırdı. Bu işte parmağım olduğunu sezdikleri için de doğru valiye gitmişler. Hukuk devletinde böyle şey mi olur? Arazimizi zorla alıyorlar... serzenişler, şikayetler... Akşama doğru Vali Bey telefonla aradı: "Yahu Kaymakam Bey böyle şey mi olur? Vatandaşın arazisi zorla gasp edilir mi?" Ben: "Haberim yok efendim." dedikten sonra şöyle devam ettim: "Ben şimdi gider, hemen men ederim onları, olur mu öyle şey..."

Bu zaman aralığında ise iş olup bitmiş, köylülerin yol ihtiyacı olan alan yola katılmıştı. Küçük bir oldu-bitti ile -yahut kurgu mu demeliyim- köylü vatandaşlarla herkesin ortak faydası olan bir hizmeti

inatçı toprak sahiplerine rağmen başarı ile ifa etmiştik. Toprak sahipleri hala öfkeliydi, ne olup bittiğini anlamaya çalışıyorlardı. Bir zaman sonra çağırdım kendilerini, konuştum, haklarının korunacağını söyleyerek: "Merak etmeyin istimlâk paranızı köylüden alarak hakkınızı vereceğim." dedim. Kısa bir süre sonra da hırslan sona erdi, köylü ile de papaz olmamak adına onlar da haklarından feragat ettiler. Böylece köyler arasında barış tekrar geri gelmiş oldu.

Bu işler tatlıya bağlanırken, hemen akabinde yaşadığım bir acemilik var ki ne zaman aklıma gelse gülmeden geçemem. Bir gün vilayet özel kalemden bir haber ulaştırdılar. Vali Bey aslen Rizeli olan bir bakan ile birlikte Rize'ye gidiyormuş; Arsin'e geldiklerinde halk ile birlikte karşılaşmamızı istiyorlarmış... İşin inceliklerini henüz tam olarak öğrenememişiz demek ki... Şimdi nasıl karşılayacağız? Karşılamada hem kaymakam, hem belediye başkanı hem de garnizon komutanı olarak bir ben varım... Bu üç görevi de ben uhdemde bulundurduğuma göre, bundan âlâ karşılama olmaz diye düşündüm. Üç beş tane de memur da yanıma alarak, karşılama için sahil yolunda beklemeye başladık. Bakan ve Vali Bey'in arabası bir süre sonra gelip önümüzde durdu. Vali Bey, küçük bir şaşkınlık içindeydi, etrafı süzerken: "Nerede bu vatandaşlar?" diye sordu. Vatandaşlar mı? Şaşkınlık sırası bu kez bendeydi. Bir şeylerin yanlış gittiğini bakan ile Vali Bey'in asık suratlarından hemen anladım. Yapılacak bir şey yoktu Onlar karşılamada halkın coşkulu tezahüratlı alkışlarını bekliyorlardı. Ondan sonra adamcağız yine bir şey söylemedi: "Peki Kaymakam Bey, iyi günler dedi ve hareket ettiler..."

Düşününce meseleyi anladım ve onlara hak verdim. Zira boş yere bize haber verilmiyordu. Vatandaşın da hazır olmasını istiyorlardı. Kendi kendime tebessüm ettiğimi hatırlıyorum, ellerimle başımı sıvazlarken. İlk acemiliğimiz de böylece geride kalmış oluyordu.


