

Zekiye TUĞ

Tanrı Misafirleri

Hatıralar deyince insanlar nedense hep meşakkatli, zor, sıkıntılı ve dinleyenlere sonunda "Ah, neler yaşamışsınız biz de filan yerde görev yaparken..." gibi sözler söyleten kareleri hatırlarlar. Ben de "idareci eşi olarak unutamadığınız bir hatıra" denince böyle bir zaman dilimini hatırlarım.. Ama bu demek değil ki çalıştığımız yerlerde hep bunlar vardı. Tabi ki de hatırlayınca güldüğümüz acemiliklerimiz, şaşkınlıklarımız çok güzel anılarımız oldu. En güzeli de kadim dostluklarımız...

Sene 1994 Erzurum'un Köprüköy ilçesindeyiz. Şairin dediği gibi "kazara kaza olmuş" bir ilçe... Bin küsur nüfusu, kerpiç evleri, deli çermiği, tek ticari işletmesi bakkal Çeto'su, sımsıcak insanları, tereyağlı keteleri ve saat başı geçen kara treni ile adı üstünde Köprüköy (Eşime de arada "muhtar bey" diye latife ederdim) üç yıllık bir ilçe. İlçenin en güzel binası E80 (D100) karayoluna 250-300 metre uzaklıkta, ilçenin kenarında

tarlaların arasında dubleks kaymakam lojmanı. Köprüköylülerin tabiriyle "Beyazsaray" (içinde ilk biz oturduk ve oturduğumuz en güzel lojmandı)

Bütün bunları acılaştırın insanlara kabuslar yaşatan lanet bir şey vardı "Terör" Yavi ve Çiçekli katliamlarının yapıldığı, göreve yeni başlamış gencecik öğretmenlerin evlerinden alınıp kurşuna dizildiği yıllar. Kışın hava şartları nedeniyle eylemler azalsa da terör örgütünün propaganda amaçlı köylere indiği, hatta asker kıyafetleriyle geldiği duyularını alıyorduk.

Erzurum'un karakış şubatlarından biri hava sıcaklığının -30-40 'lara düştüğü günler. E-80 karayolu günlerdir dinmeden yağan kardan bir kaç gündür genelde kapalı. Köyün sokaklarında karlar kürene kürene iki taraflı kardan buzdan tepelikler oluşturmuş ve tipiden göz gözü görmüyor. Eşimin mutfak alış-verişi için mecburen tren ile Erzurum'a gittiği gün.

Saat üç üçbuçuk sularında lojmanın kapısı çaldı. 24-25 yaşlarında bir kadın ve erkek ilçenin bir köyüne sınıf öğretmenleri olarak atandıklarını, hava muhalefetinden dolayı birkaç gün Pasinlerde kaldıklarını sabah yol açıldığında Köprüköy'e geldiklerini ancak köyün yolunun kapalı olduğunu, şuan Pasinler yolunda kapandığını ilçede kalacak bir yer bulamadıklarını eşininde hasta olduğunu belirterek misafir edip edemeyeceğimizi sordular.

Dışarıda göz gözü görmüyordu. Biran duraksadım. Böyle zamanlarda insan beyninin çağrışımlarla ne kadar hızlı çalıştığını bilirsiniz." Bu insanlar gerçekten doğruyu söylüyor olabilir ama kötü bir terör örgütü oyunu da olabilir. Bağırсам sesimi kimse duymaz (Lojmanda henüz bir güvenlik görevlisi de yok, malum ilçe yeni kurulmuş) Eşimin Erzurum'dan ne zaman döneceği belli değil. kimlik sorsan buraya kadar gelmiş bir tehlikeyi savmak mümkün değil. Bize bir şey olsa o

an kimsenin ruhu duymaz. ya doğru söylüyorlarsa” gibi düşünceler zihnimden yıldırım hızıyla geçerken, yüzümdeki korku ve şüphe izlerini yapmacık bir gülümsemeyle gizlemeye çalışıyorum, içimden yapacak bir şey yok, dedim ve adamları kadını içeri buyur ettim.

Onlar salonda otururken çay demleyip yiyecek bir şeyler hazırlamak için mutfığa geçtim. İçimdeki korkunç vesvese hiç susmuyor “ acaba eşimin silahını yatak odasından alıp belime gizlesem mi? Belediye Başkanının eşini arayıp misafirlerim var desem mi? Yok yok olmaz ev telefonu holün salona açılan kapısında konuştuğularım duyulur...”Ellerimin titremesine engel olmaya çalışıp içimden dualar ediyorum. Arada bir sağduyu da devreye giriyor “canım insanlar karda kışta dışarıda kalmış, kötü niyetli olsalar hemen oracıkta -kapıda-yapacaklarını yaparlardı,”

Zaman zaman yanlarına oturup konuşuyorum .Konuşmalarında aksanlarına dikkat etmeye çalışıyorum.2,5 yaşındaki oğlum annesinin korkularından habersiz adamları oynamaya başlamıştı bile. Hayatımın en uzun süren dört-beş saati bu düşünceler içinde korku filmlerini aratmayacak gerilimle geçti.

Nihayet trenin sesi duyuldu. Eşim Erzurum’ dan altı yedi saat sonra gelebilmişti. Ben rahatladım. Eşim yaşadığımız bölge ve yaşadığımız zaman diliminin hassasiyetleri çerçevesinde misafirlerimiz hakkında hemen bir kanı yürütmek istemedi , temkini elden bırakmak istemiyordu.

Misafirlerimizi alt kata yatırdık. Onlar kapılarını kapadılar ama bizdeki tereddüt hala devam ediyordu. Lojmanımızın ikinci katının kapısını kilitledik geç saatlere kadar eşimle oturduk ve günü değerlendirdik. Bu kişilerin sözlerinin doğru ya da yanlış olup olmadığını eldeki verilerle tarttık ama tam bir neticeye ulaşamadık. Çünkü o günlerde güvensizlik her durumda ilk akla gelen haldi.. İlçesi terör saldırısı yaşamış bir kaymakam arkadaşımızın “Bir gecenin bu kadar uzun olduğunu ancak bugün anladım” sözünü biz de yaşadık.

Eşim İlçemizde bulunan köy hizmetleri şantiyesini arayarak öğretmenlerin köy yolunu biran önce açmalarını söyledi. (Kış aylarında Erzurum’ da köy yolları neredeyse her gün açılır ama gece kardan tipiden kapanırdı.) Sabahleyin misafirlerimizin gözlerinde teşekkür duyguları, benim ve eşiminse “ acaba onlardan şüphelendiğimizi çekindiğimizi hissettiler mi? Onları incitmiş olabilir miyiz? Mahcubiyeti vardı.

**Hatıralar deyince
insanlar nedense hep
meşakkatli, zor, sıkıntılı
ve dinleyenlere sonunda
“Ah, neler yaşamışsınız
biz de filan yerde
görev yaparken...”
gibi sözler söyleten
kareleri hatırlarlar. Ben
de “idareci eşi olarak
unutamadığınız bir
hatıra” denince böyle
bir zaman dilimini
hatırlarım.. Ama
bu demek değil ki
çalıştığımız yerlerde hep
bunlar vardı. Tabi ki de
hatırlayınca güldüğümüz
acemiliklerimiz,
şaşkınlıklarımız çok
güzel anılarımız oldu.
En güzeli de kadim
dostluklarımız...**