


Nazlı AYGÖL

Resul Dedenin Duası

Alman gezginci kayın ağacı ile çam ağacının birlikte yetişmenin zorluğuna dikkat çekmek amacıyla dünyanın cenneti diye tasvir ettiği Domaniç'e baharın ilk ışıkları insanın içini okşadığı bir edayla bir Nisan sabahı etrafı aydınlatmıştı. Resul dede kerpiç evinin küçük ve bakımsız camından yatağından çıkamayacak kadar hasta haliyle cama doğrulmuş bir şekilde doğduklarında köyün en misafirperver sayılan, işi olmayan vatandaşların uğrak yeri olan köyün kahvesinde çaylar benden diye nara atarcasına bağırıp gurur duyduğu erkek çocuklarının arkasından bakadurmuştu her gün olduğu gibi. Hayat arkadaşını Meryem'ini kaybettikten sonra kapısının çalmasını büyük bir arzuyla beklediği çocuklarının özleminin verdiği gözyaşlarının yaşlanmış ve kırışmış yüzünde bıraktığı izlerle.

Kendisine yakıştırmıyordu ayaklarına gidip te evlatlarım hastayım yolunuz üzerindeki hastaneye beni götürür müsünüz? demeye yoksa onlara güvenmiyor muydu? işim çok diye-

cekler korkusu içinde onlara karşı var olan tükenmeye yüz tutsa da küçük hayallerini de yıkmak istemediğinden mi? Bilinmez. Ancak hastalığı gün geçtikçe onu yatağa daha da çok bağlıyordu.

Sadece vücudunun ısıyla sıcak tutabildiği yatağına uzanıp kafasını yorganiyle kapattıktan sonra gözlerinin pınarlarındaki son damlaları da akıtıp uyuyakaldı. Son bir haftadır hastalığı ağırlaştığından beri mutfaka giremediğinden evde karnını doyuracak sıcak bir aştan mahrum kalan karnı onu daha fazla uyutamamış zorlanarak da olsa yatağından kalkmış ve üzerine gecedan çıkarmaya takati olmayan elbiselerinin üzerine altı yıl önce merhum sevdiğinin ona alıp hediye ettiği paltosunu omuzuna alarak kendini dışarı atabilmişti. Meryem'im senin kokun var evlatlarımda dediği Ahmet ve Hasan'ını beklemeye başlamıştı.

Akşama doğru güneş çekilmeye başladığında ecdadımızın yazlık olarak kullandığı Domaniç yaylala-

rı soğumaya başlar ve ısınmak için sıcacık bir köşe aramaya başlarsınız. Serinliğin soğuğa dönüştüğü saatlerde köyün önde kalan evlerini aydınlatmaya başlamıştır Hasan'ın bakımlı ve yavaş yavaş gelen arabasının farları. babasını evlerine yakın bir yerde bastonu ile yılların tüm ağırlığıyla kamburlaşmaya başlamış bükülmüş belini doğrultmaya muvaffak olamadığı belini görünce arabasından inmiş ve yaşlı hasta babasına yaklaşmaya başlamıştı.

- Hayırola baba ne bekliyorsun bu vakitte diye sordu? Hasan,
- Seni bekliyordum oğlum. Diye bildi Resul dede
- Niye bekledin baba hayırdır inşallah? dedi Hasan
- Hastayım evladım, yarın beni hastaneye götürür müsün? nasıl olsa her gün arabanla gidiyorsun, hastane yolunun üzeri dedi.
- Ya baba yarın çok işim var, hem de yola çıkarsan bir sürü minibüs var hastaneye, dedi.


- Peki oğlum birde abinle görüşeyim diyerek büyük oğlu Meryem'i kokulu evladını beklemeye başladı.

Çok geçmeden hızlı bir sürüşle Ahmet arabasıyla köye varmış ve Hasan'la yaşadığı konuşmaya benzer bir muhabbetten sonra içinde evlatlarına karşı beslediği küçücük ümitler de yıllarca küçük bir kafese hapsedilmiş bir muhabbet kuşu gibi kafesinin kapısı açıldığında tüm gücüyle uçarcasına uçmuştu. Artık Meryem'i de yoktu Meryem'i kokan evlatları da.

Evine varmış ve yatağının hemen yanı başına koyduğu seccadesine yönelmiş ve saatlerce sürecektir olan tek kapım dediği kapının tokmağına vuruyorum; tek dayanağım sen kaldın dediği Rabbine yönelmişti. Şafi sensin, Rahman sensin, Rahim sensin diyerek inletmişti o gece evinin duvarlarını, yardım dileycek başka kimsem yok, sana sığındım senden diliyorum senden istiyorum derken Rabbine, dizlerinin bağı çözülmüş bitkin düşmüş bir şekilde yıkılıver-

mişti soğuk yatağına.

İmamın davudi sesiyle uyanmıştı gecenin karanlığının dağıldığı o güzel günün sabahında, ibadetini ifa etmiş kendini toparlamış, savaş kararı almış bir kumandan kararlığıyla üstüne aldığı paltosuyla bugüne dek oğullarım var diyerek gururlandığı evlatlarının arabalarına bakarak yürümeye başlamıştı 5 km'lik dar köy yolunu. İlçeyi ile bağlayan 90 km'lik yola çıkacak ve gelen araçlara el kaldırıp onu hastaneye yakın bir yere bırakıvermelerini rica edecekti bir hayırseverden, onu arabasıyla yolları üzerinde olmasına karşın babalarını hastaneye bırakmayı kendilerine zahmet addeden Hasan' ve Ahmet'i dururken.

İlçe kaymakamı olan hayat arkadaşım daha bir aylık olan bebeğimizi, ilk göz ağrısını, koklamış sonrasında aylardır küçücük bir yere hapsedilmiş bir psikolojisinden kurtulmak ve biraz nefes almak istercesine vilayet merkezinde saat 10 00 da icra edilecek olan toplantısına varmak için yollarında ona sırdaşlık yapan

makam şoförümüzle ilçenin zor ve bozuk olan kilometrelerini almaya başlamıştık, aracın hız ibresi 140ı geçtiğini fark etmiştik ki. Yavaşla demeye dili varmadan elini havaya büyük bir edep ve mahçubiyetle kaldıran resul dedeyi fark edecektik ve,

- Dur ! Mustafa Bey geri gel yaşlı dedeye bakalım ne ister? diye talimatlandırmıştı şoförünü hayat arkadaşım.

-Nereye gidersin dede? dedi Mustafa Bey,

- Eliyle aşağı tarafı işaret ederek araca binmek istediğini hareketleriyle ima ederken ilçenin gönlünde kısa bir süre önce atanmasına karşın taht kuran Kaymakamı'ı binebileceğini gözleriyle onaylamıştı. Resul dede araca binmenin verdiği mutluluk ve şaşkınlıkla kafasını aracın ön kapısının üst tarafına vurmuş ve hafif bir şekilde kanamasına sebep olmuştu. Ancak 00kanama umurunda olur muydu hiç? hastaneye gidecek bir


araba bulmuştu ya, daha kafasından akan kanın acısı onu mutsuz eder miydi?

Resul dede yüzünde tebessümle kendini ele veren çocukvari mutluluğunu gizleyememiş ve

-Allah razı olsun evladım diyebilmişti.

Görev aşkıyla gözleri parıldaayan Mustafa teşekkür etmesi gereken kişinin kendisi olmadığını arka koltukta oturan amirin olduğunu kaş göz hareketiyle resul dedeye anlatmaya çalışsa da buna muvaffak olamadığından,

-Dedem kaymakamıma teşekkür etmelisin o seni almamı emretti dedi.

Resul dede mutluluğunun ve heyecanının etkisiyle arkada başka birilerinin varlığını hissedememişti. Ani bir hareketle arkasına döndüğünde kendisine gülümseyen şefkat duyguları simasına yansıyan asil duruşuyla omuzlarına yavaşça dokunan eşimi görünce

-Affedersiniz beyim sizlere rahatsızlık verdim, dedi.

-Dedem görevimizi yapıyoruz araç devletimizin aracı benim olduğu kadarıyla sizin hizmetinizdedir dedi hayat arkadaşım.

-Hayrola nereye gidiyor sun nelerden geliyor sun? Dedecim, diye ekledi.

Resul dede gözlerinin pınarlarının yeniden hareketlendiğini hisseder ve usulca başını çevirerek cebinden çıkardığı pamuklu mendiliyle göz yaşlarını silmeye başlamıştı ki makamının hakkını vermeyi kendisine ahdetmiş olan eşim,

-Dedem, kanayan yaran mı? ağrı veriyor hayrola neden ağlıyorsın deyivermişti.

Resul dede aylardır yaşadıklarını anlatmış, Meryem'inin ölümünün verdiği acıyı, yalnızlığı gözyaşlarıyla dışa vurmuş, araç sahibi olan iki tane hayırsız evlatlarından bahsettikten sonra dün gece Rabbine yakarışlarına sıra gelmişken Rabbinin onu arabasına bindirmeyi kendilerine yakıştırmayan evlatlarına inat; kendisine devletin kaymakamına hizmet ettirdiğini, bunu hakkecek ne yaptım ki rabbim bana bu lütufta bulunuyor düşüncelerini aktarırken arabada yolculuk yapan diğer efratlar da resul dedenin gözyaşlarına eşlik etmekten kendilerini alamamışlardı.

İlçe Kaymakamı Tavşanlı'ya vardıkdan sonra aracını hastane kapısına kadar götürmüş ve kapıda duran polis memurunu çağırarak,

- Memur bey bu benim dedem onu dahiliye polikliniğine muayenesini yaptır, ilaçlarını aldıktan sonra Domaniç arabalarına bindir talimatını verip, akşam gelince durum hakkında bilgi alacağını da ekledikten sonra Resul dededen müsaade istedik. Resul dede arka kapının önüne gelerek penceresini açmasını isteyecekti hareket diliyle, mahcup ve iftiharla,

- Evladım Allah razı olsun evlatlarımın bana yapmadığını zatı âliniz yaptınız. Ne kadar teşekkür etsem azdır dedi.

- Görevimiz dedecim sizleri tespit edemeyip sizleri muhtaç ettiğimizden dolayı sizler affedin lütfen dedi tevazu ve görevini yapmanın verdiği huzurla kaymakam bey,

- Ah evladım ne diyeyim bana yaptıklarınız karşılıksız kalacağını mı sanıyorsunuz? Rabbim her şeyi görendir. Sizler ilerde bir sıkıntıya gireceksiniz ve Allah bugün yaptıklarınızı bir mucize gibi karşınıza çıkaracak ve sizlerde bugünü hatırlayıp bu lütuf Resul dedeye yaptığımızdan dolayı oldu diye hatırlayacaksınız demiş ve yılların hediye ettiği kırışıklarla daha da asalet kazanmış günahsız ellerini kaldırıp veda etmişti ilçenin kırmızı plakalı idarecesine.

Oğlum altıncı ayını yeni doldurmuştu. Üniversitenin son sınıfında evlenip uzaklaştıktan sonra hasret gidermek için baba ocağına yıllar sonra gelebilmişim. Eşim görev icabı sevgisini kalbine gömerek yurtdışına çıkmıştı. Babaocağına geleli bir ay olmuştu ki evlenmek için yıllarcahasretle beklediğim eşimden görev içinde olsa ayrı kalmış olmam gönlüme derin bir hasret çökmesine sebep olmuştu ki odanın en yüksek rafında duran beyaz renkli telefon sesi bu hasreti dindirmeye yetmişti. Telefonun öbür ucunda dünyanın öbür ucunda görevini yapmaya çalışan ancak özlemleriyle çalışmalarına odaklanamayan telefon düşsün diye saatlerini harcamış olan sevgili eşimdi.

- Merhaba hayatım nasılsınız iyi misiniz? telefonu düşürmek çok zor oldu demişti.

Karı ve koca aramızdaki muhabbet koyulaşmış bir aylık özlemimizi telefonda gidermeye çalışırken. Bebeğim teyzesi tarafından büyük bir zevkle alınmış ve kullanması için hediye ettiği yürütecinde ilk adımlarını atmanın zevkiyle sağa sola hareketli bir şekilde turlanıyordu. Oğlum anneannesine teslim etmemin

rahatlığıyla eşimle telefonda hasret gidermeye çalışıyordum. Anneanesinin bir anlık dalgınlığına gelecek olan oğlum otuz basamağı olan merdiveni yürütecisiyle birlikte başına gelir ve aşağıya doğru yuvarlanmaya başladı.

Tak tuk tak tuk sesleri duyulmaya başlamıştı ki korku ve endişeyle,

- Oğluuum evladımıım yavruuum diyerek yerimden fırladım ve telefon kapandı.

- Anneeee ne yaptınıın. evladımıım diyerek otuz basamağı bir solukta inmiştim ki oğlumu aşağıda yürütecinin içinde morarmış yüzü gözü şişmiş bir halde görünürken çocuğu kollarıma aldığım gibi çıplak ayaklarla yedi km uzakta olan hastaneye annelik duygularının verdiği güçle araba beklemeye kalmaksızın bir solukta yetiştirmiştim. Hastanenin kapısından içeri girdiği gibi çocuğunu doktorun önüne koymuş ve

- Kulunuz köleniz olayım doktor bey çocuğum ölmesin ne olur Allah rızası için yardım edin demiştim,

- Sakin olun hanım efendi sakin olun lütfen dedi. Kollarındaki evliliğinde hediye olarak takılan tüm bilezikleri kolundan çıkardığı gibi doktorun önüne koymuş ve,

- Ne gerekiyorsa yapın ama kurtarın çocuğumu demiş ve baygınlık geçirmiştim. Arkasından annem ve babam koşmuş ancak annelik duygularını en doruk noktada yaşayan anneye yetişmeleri mümkün olamamıştı ancak on dakika sonra hastane varmış ve sedyede koluna serum takılı bulunan kızlarına yetişebilmişlerdi.

Kaymakam bey yabancı ellerde telefonu bir çığlıkla kapamış ve defalarda aramasına rağmen telefonlara cevap alamamış çok önemli bir problemin olduğunu ancak detay hakkında hiçbir şey bilmemenin verdiği stres ve gerginlikle yanlarında ücretle kaldığı bir İngiliz ailenin evinin küçük bir odasında duvarları yumruklayarak ne oldu ya rabbim deyip sağa sola küçük bir odaya sıkıştırılmış üzerine ışık açılmış bir yarasa gibi vuruyordu.

Yarım saat sonra ancak kendime gelmiş ve kendime gelir gelmez

- Oğlum yaşıyor mu? anne nerde yavrum.

- Doktoooooor nerde evladım.

- Yalvarırım ölmesin yavrum babasına ne derim ben nasıl yavaşarım onsuz doktor bey diye bağırıyordum bitkin ve ümitsiz bir şekilde.

Doktorlar ve hemşireler bebeğimin olduğu odaya girip çıkıyorlar hastanedeki birçok uzman odaya girip çıktı. Tomografi, MR dahil tüm tetkikler yapıldıktan sonra, yıllarca küçük ama güzel vilayetin gönlünde taht kuran doktor Akan Bey şaşkınlık ve mutluluk içinde

- Hanım efendi otuz basamak dediniz düştüğü yeri değil mi? diye sordu.

- Evet doktor bey demiştim, korku ve şaşkınlıkla.

- İnanılacak gibi değil bu bir mucizeden başka bir şeyle anlatılmaz. Çocuğu gözlem altında tutamaz ama inanın çocuğunuz da hiçbir problem yok, var olan morluklar ve şişkinlikler de bir haftaya geçer. Dedi

- Doktor bey başka hastaneye özel hastane yurtdışı neresi gerekiyorsa imkanlarım var götürüyüm ne olursunuz dedim.

- İnanın bana dünyanın neresine götürürseniz götürün bizim yaptığımızın dışında bir tetkik yapılamaz rahat olun. Sanki gizli bir el bu çocuğu mucizevi bir şekilde korumuş gibi dedi doktor Akan Bey.

- Sizden önce bir hastamı morga gönderdim, ölüm sebebi evlerinin avlusunda bulunan iki basamak yüksekliğinde ki merdivenlerinden düşmüş olmasıydı dedikten sonra,

- Bu bir mucize başka bir şey olmaz dedi doktor bey.

Babamın ayarladığı arabayla yavrumu alıp ve kafamdaki şüpheleri atmak için özel bir hastaneye gidecek ve aynı tetkikleri yapıp doktor Akan beyin verdiği cevabın aynısını alacaktım.

Çocuğum yeniden doğmuş mutluluğuyla; merak ve stresle beş saatte beş kilo veren hayat arkadaşımı aradım,

- Ne olursun kızma ve sadece şükret olanları detaylı bir şekilde anlatmışım.

Yaklaşık yarım saat sürecek olan telefon görüşmemizde gözyaşlarına boğulmuş bir şekilde yavrumun babası çooooo şükür ya Rabbim ne iyilik yaptık da bu lütufta bulundun diyecek ve aklında Resul dedenin duası ve anlattıkları geçecekti aklına bir şimşek çakarcasına. Resul dedeye yaptığı iyilik mucizevi bir şekilde karşısına çıkacaktı. Mazlum yolda bırakmayı Rabbi de mahzun ve keder içinde bırakmayacaktı ve bırakmadı da.