


Aslan AVŞARBEY
Mülkiye Başmüfettişi

Mizah ile İzah III

(Köyden Hikâyeler)

Ulema, ki varlığı hususunda ciddi şüpheler duyuluyor son zamanlarda, her konuda olduğu gibi, mizah ile izah arasındaki ilişki hususunda da ihtilafa düşmüş durumda. Bazılarına göre “izahı olmayan şeyin ancak mizahı olur” iken, bir kısmınca da “mizah izahın mütemmim cüzü” hükmündedir. Bir kısmı biraz daha modern takılıyor: “Mizah bir pekiştiricidir.”

Mizah, kendisiyle ilgili bu tartışmalara hiç girmez aslında. Varsa o tartışmalarla ilgili de yapar esprisini, geçer. “Diğerleri kafa yorsun o işlere” der.

Şurası bir gerçektir ki, mizah “çok yönlü” bir şeydir. İzaha da yarar, “tezgâha” da yarar, laf-u güzafa da! Nerede, nasıl yapıldığı önemlidir. Taşı gediğine de koyar, evi başımıza da yıkar.

Mizahın kapsamadığı alan yoktur. Ama mizahtan bihaber olan çoktur. Mülki idare amirleri ise hem mizahın öznesi, hem hedefi ve daha yaygın olarak da anlatıcısı durumundadırlar. Yani mizahı bazen yaşarlar, bazen yazarlar, anlatarak da yayarlar.

Mizahta başkalarının başından geçenleri, halk hikâyelerini kendimize

uyarlayarak anlatmak bazen sayfalarca yazı yazmaktan, saatlerce konuşmaktan daha etkilidir. İşte bunlardan bir kaç örnek. İstenilen yerde serbestçe “cümle içinde” kullanılabilirler.

Uygun Adım!

Vali bey, yardımcılarını ve kaymakamları toplamış, anlatıyordu:

“Arkadaşlar; ben bu ilde göreve başlayalı tam bir yıl oldu. Bu süre içerisinde elimden gelen gayreti gösterip sizlere daha iyi çalışma ortam ve imkânları sunmaya çalıştım. Bu suretle birçok şeyi birlikte yapmayı başardık. Buraya gelmeden önce birlikte çalışacağım arkadaşların kim olduklarını öğrenmek için biraz araştırma yapmıştım. Zaten yedi kaymakam ve üç vali yardımcısı olmak üzere toplam on kişilik ekip hakkında bakanlıktan ve başka kaynaklardan bilgi edinmek zor olmadı. Ancak, anlamlandıramadığım bir husus var. Doğrusu biraz alınmaya da başladım. Bugün baktığımda, gelirken haklarında “gayet çalışkan, uyumlu, üretken, halkla ilişkileri iyi” gibi sıfatlarla övülen arkadaşların pek de öyle olmadıkları gibi, haklarında olumsuz kanaat belirtilenlerin daha olumlu

işler yaptıklarını gördüm. Hem daha önce iyi işler yaptığı söylenen üç arkadaşımız hakkında bizim dönemde müfettiş incelemesi yapılması da cabası. Bu hususta söyleyecek bir şeyi olan var mı?”

Kaymakam ve vali yardımcılarını sessizliğe gömülmüşlerdi. Vali Bey haklı idi. Ancak durumu kendisine kırıp dökmeden nasıl anlatmalı idi? Vali Beye sizin “yeni çalışma yöntemleri uygulayacağız; eski usullerden vazgeçeceğiz” saplantınız yüzünden oldu bunlar diye nasıl söylemeli idi? Vali Bey göreve başladığı günden bu yana yapılan her işle ilgili kendisine konu geldiğinde “daha önce bunu nasıl yapıyor idiyse öyle yapmayın; yeni yöntemler bulun; yeni kararlar alın” diyordu. Bu “yenilikçi-reformcu anlayış” böyle bir sonuç doğurmuş; hayatta müfettiş yüzü görmemiş insanlar araştırma ve soruşturmalara muhatap olmuşlardı. Yenilikçiliği şiddetle tavsiye eden, hatta dikte eden Vali Beyin başkalarının fikrini dinlemeye bir o kadar kapalı olması izahı varestedir. İşlerin yürütülmesine dönük verdiği emir ve görüşlerinin muhtemel olumsuz sonuçlarını kendisine anlatmak bir türlü mümkün olmuyordu. “Ben bu ilde


vali olduğum sürece eski usullerle iş gören idareci istemiyorum” sözünü her fırsatta söylüyordu. Eskinin hepsi yanlıştı. Yenilikçi olunacaktı. Kural, gelenek, mevzuat o kadar önemli değildi.

Toplantı salonunda bütün bakışlar yere eğilmişti. Vali Bey parmaklarını masaya tıklata tıklata bekliyordu. Kıdemli meslektaşlarından herhangi bir ses çıkmayınca, müfettiş badiresini atlatanlardan biri olan Mülkî söz aldı. Vali Bey kendisini pek “klasik” bulurdu. Mülkî’nin iş görme tarzını pek beğenmezdi geldiğinden beri. Oysa onun pratik ve üretken biri olduğunu söylemişlerdi kendisine. Bir de çok fıkra ve hikâye anlattığından bahsetmişlerdi. Tabii, kendisine hiçbir şey anlatmamıştı. Vali Bey “Dur bakalım dedikleri gibi biri miymiş? Ne anlatacak bakalım?” diye düşünüyordu. Başka konuşmak isteyen de olmayınca onu dinlemeye karar vermişti. “Sizi dinliyorum Kaymakam Bey” dedi, biraz da şüpheli bakışlarla.

“Sayın Valim” diye söze başladı Mülkî, “tam da isabet buyurduğunuz gibi, biz de kendimizin yıllık değerlendirmesini yaptık ve bu olumsuzlukların sebeplerini araştırdık. Diğer meslektaşlarımdan düşüncesini bilmiyorum ama, izninizle ben kanaatimi arz edeyim. Hoşgörünüze sığınarak yaşanmış bir hikâye ile meramımı aktarmak isterim.

“Hah işte başlıyoruz” diye düşündü Vali Bey. “Anlatsın bakalım.”

Mülkî devam etti: “Benim dedem iki evli imiş. İki eşinden aynı yıl içinde birer oğlu olmuş. Bunlar benim amcalarım. Bildiğiniz gibi o yıllarda nüfus kaydı hemen yapılamıyordu. Oğullarını yıllar sonra nüfusa kaydettiren ikisinin de doğum tarihlerini aynı yazmış nüfus memuru. Askerlik çağı geldiğinde de ana adları farklı olduğu için askere aynı gün alınmışlar ve aynı acemi birliğine gönderilmişler.

Olacak ya, askerde de aynı bölüğe; bölük içinde de aynı mangaya düşmüşler. Yalnız birinin boyu uzun, diğerininki de oldukça kısaymış. Böyle olunca, amcalarımdan birisi manganın en önünde, diğeri de en sonunda eğitime çıkmaya başlamışlar. Eğitim çavuşu, erlerin adlarını, memleketlerini, soylarını soruyor ancak hepsini bir seferde öğrenmesi zaman aldığı için, kimini adıyla kimini “soyuyla-boyuyla” çağırarak eğitim yaptırıyormuş. Baştaki uzun boylu amcam eğitimde “uygun adımları” atamadığında çavuş amcama, ilgisini çekmiş olacak ki, “boyuyla” bağırıyormuş: “Avşar, ayağını değiştir!” Baştaki amcam ayağını değiştirip eğitim mangasına uyarken, aynı komutu kendisine söylediğini zanneden en arkadaki kısa boylu amcam da ayağını değiştiriyormuş. Dolayısıyla uygun adım bozuluyormuş. On kişilik manga neredeyse hiç tam uyumlu olarak uygun adım yürüyüş yapamıyormuş. Sonunda durumu fark eden çavuş konuyu üstlerine iletmış ve aynı aileden iki kişinin aynı anda askere alınmayabileceğine ilişkin bir düzenlemeden faydalanarak bir amcam geri eve gönderilmiş de, mangada uyum sağlanmış.”

Bunu anlattıktan sonra Mülkî’nin sustuğunu gören Vali Bey ne demek istediğini soran gözlerle bakmaya başladı. Mülkî devam etti: “Yani Sayın Valim, siz gelince bizim mangada da uygun adım yürüyenler ile uygun adım yürüyemeyenler yer değiştirdiler. Herkes “yürüyüş şeklini” değiştirdince işler de tersine döndü. Arz ederim.”

Kurt Ağzı Bağlama

Sahnemiz yine aynı: Vali, vali yardımcıları ve kaymakamlar oturmuş konuşuyorlarmış. Olmaz demeyin; hala bazı illerde bu yapılıyor; yani bir arada oturmak hala mümkün. Konu, yol inşaat işlerinde yolsuzluk

yaparak yolunu bulan ve yakalanıp içeri atılan bir müdürün durumu. Vali Bey biraz sinirli, biraz şaşkın soruyor oradakilere: “Yahu arkadaşlar, bu kadar denetime önem veriyoruz, siz de takip ediyorsunuz, müfettişler de teftiş ediyor ama bu adamın yolsuzluk yapmasını önleyememiştir. Hata biz de mi? Bir yerlerde yanlış mı yapıyoruz?”

Bu tür durumların tartışmasız “çıbanbaşı” sözcüsü Mülkî, bu sefer hiç beklemeden söz almış. “Sayın Valim” demiş, “biliyorum sabrınızı her seferinde zorluyorum ama bunu anlatmazsam dilim şişer. Bu sefer eminim siz de beğeneceksiniz anlatacaklarımı” diyerek devam etmiş: “Anadolu’da yaygın olan batıl inanışlardan birisi de “kurt ağzı bağlama”dır. Kısaca bu inancıya göre; küçük veya büyükbaş hayvanlardan otlamak için otlağa, dağlara götürülüp de akşam eve gelmeyenlere, kaybolanlara kurtların musallat olmaması, onları telef etmemesi için, “kurt ağzı bağlatılır”. Gördüğünüz gibi, Anadolu insanı çok daha ilerisini görüyor; “elin ağzı torba değil ki büzesin” diyenlere inat “kurdun ağzını” bile bağlıyor. Bu işlem için “nefesli kuvvetli bir hoca (!)”, eline bir makas alır ve makası ağzı açık şekilde elinde tutarak, büyük bir ciddiyetle, birtakım dualar okur, üfler ve sonunda makasın ağzını “şak!” diye kapatır. Bu sırada evde çıt çıkmaz. “Hoca” bundan sonra hayvan sahibine dönerek büyük bir özgüven ve mağrur bir edayla “Allah’ın izni ile bu iş tamam” der ve müsaade ister. Tabi giderken koyun, keçi değil belki ama tavuk, horoz, kaz ne varsa zahmeti karşılığında hocaya, bütün reddetme girişimlerine (!) rağmen, verilir. Hayvan sahibi ve ailesi de işi sağlama almanın rahatlığı ile geceyi huzur içinde geçirirler. Rivayet edilir ki, bu şekilde ağzı bağlanan kurt o koyuna denk gelse bile ağzını açıp ona saldıramaz, ağzı açılrsa bile dişleri ko-


yunun boğazına geçmezmiş. Yalnız bu rivayet koyunlardan mı yapılmış, kurtlardan mı yapılmış, orası meçhul. Sahih olup olmadığı belli değil.

İşte yine böyle bir gün köyden birinin bir koyunu kaybolmuş. Tabii hemen bu konularda namı duyulmuş bir hoca bulunmuş ve tören yukarıda anlatıldığı şekilde yapılarak kurdun ağzı bağlanmış, bu yüce amaç için bir horoz feda edilmiş ve gönül rahatlığı ile yatağa girilmiştir. Ne var ki, ertesi gün köyün çobanı kaybolan koyunun kurtlar tarafından parçalanmış postu ile kellesini alıp koyun sahibinin evine gelmiş. Duruma bozulan koyun sahibi, telef olan koyununa mı yansın, hediye verdiği horozuna mı üzülün bilemeden, postu, kelleyi ve makası alıp tutmuş hocanın evinin yolunu. Postu ve kelleyi gösterip sormuş: "Hani Hoca kurt bir şey yapamazdı benim koyuna? Bu ne?" Hoca bakmış ki durum kötü. "Makası ver bakalım bana" demiş. Ağzı sıkı sıkıya kapalı makası almış eline; evirmiş çevirmiş. Sonra yine kendine has özgüvenle dönmüş koyun sahibine: "Bağlamada bir sorun yok; gayet sıkı bağlamışız. Ama yanlışlıkla kurdun ağzını değil de arkasını bağlamışız. Merak etmeyin; koyunu yemiş ama çıkaramaz" demiş. Bizim kurt da hapiste Sayın Valim!"

"Ben Yemem ya, O Yemek Az Oluyor"

Mülki idare amirlerinin "Kızıl Elma"sı haline gelen 6400 gösterge rakamı konusundaki tartışmalara bakınca hep çocukluğumuzda köyde dinlediğim aşağıdaki hikâye aklıma gelir. Memleketi (mülkü) idare etme iddiasındaki bir mesleğe çok görülen, zaman zaman alevlenen tartışmalarla gündeme gelen, verilen sözlerin havada uçuştığı, meslektaşlar için "havuç" konumuna getirilen gösterge konusunda, "yetmez ama evet" diyen hikâyemiz şöyle:

Köyümüzün nalbantlık işinden anlayan tek kişisi olduğu için kendisine Nalbant Şaban derlerdi. Şaban Emmi, neşeli, sürekli hikâye ve fıkra anlatan hoşsohbet birisiydi. Bizim evde ise ayrı bir yeri vardı. Kardeşim Nafiz'e ta çocukluğunda çekiç tutmayı, çivi çakmayı öğretmişti. Her geldiğinde de cebinde mutlaka bir kaç eski çivi olurdu ve Nafiz bunları görünce sevinçten uçardı. Çivileri kaptığı gibi evin ortasında sürekli kurulu duran kilim tezgâhına gider ve ağaçlara bunları çakardı. Şimdi orada çivi çakılmamış yer yoktur.

Şaban Emmi, gençliğinde bir gün, evdekilerle münakaşa eder ve küsüp bir kenara çekilir. Köy evinde zaten fazla oda olmadığı için herkes bir arada oturmaktadır. Şaban Emmi köşede kimseyle konuşmadan kafası öne eğik durmaktadır. Sonra akşam yemeği hazırlanır ve sofraya kurulur. Annesi patatesli yahni pişirmiştir. Köyde yemekler ortak tepside yendiği için herkes sofraya çağrılır. Şaban Emmi, somurtkan bir şekilde "ben yemem" der. Annesi yalvarır, yakarır ama inatla "hayır" der. Evdekiler bakarlar ki inadından vazgeçiremiyorlar, onsuz yemeğe başlarlar. Ancak ana yüreği dayanamaz ve bir tabağa onun için biraz yemek ayırmaya başlar. Şaban Emmi de göz ucuyla ona bakar. Annesi bir kepçe yemek ayırıp, kalanını sofradaki ortak tepsiye dökmek üzere ayağa kalkar. Şaban Emmi bakar ki ayrılan bir kepçe yemek kendisine yetmez. Küs küs, somurtkan bir yüz ve soğuk bir sesle, yere bakarak: "Ben yemem ya, o yemeği kime ayırıyorsanız az oluyor, haberiniz olsun" der.

Ayakta Duran Öküz!

Bürokraside zaman zaman birinin yaptığı hatanın faturası başkasına çıkarılır. Bu başkası da genelde o yanlış yapanın en yakınlarındaki biridir. "Vali yanlış yapmaz; vali yardımcısı-

sının dikkatsizliğidir." "Kaymakamın haberi yoktur, müdür bunu böyle yapmıştır." Sebebi ne olursa olsun, bazen kurunun yanında yaş da yanmaktadır. Hatta bazı kriz dönemlerinde bu iş normal bile görülmektedir. Şöyle ki; olan bir şeyi asıl yapan belli olduğu halde, o kişinin bunu yapmayacağına olan inançla en yakınındakiler suçlanır ve cezalandırılır bazen. Bu da kaderin cilvesidir. İşte buna uygun bir hikâye.

Çocukluğumuzda, köydeyken, kağnıya öküz koşulur, öküzlerle çift sürülür, ekin ekilirdi. Öküz deyip geçmemeli; o köylünün her şeyi idi. Ama bazı öküzler işten kaytarmanın yolunu buluyorlardı. Bugünkü "kafası çalışmayan" anlamında kullanılan "öküz" ile bu dediklerim ayrı ayrı varlıklardı. Bunlar, kağnıya veya çifte koşulu iken oldukları yere yatarlardı. "Hayın öküz" derlerdi bunlara ve ilk fırsatta satardı sahipleri onları. Tabii satarken onların ne kadar güçlü ve çalışkan olduğu anlatılır ama ne kadar zeki (!) olduklarından bahsedilmezdi.

İşte, bizim köyde yaşlı bir emmi çift sürerken, bir çift öküzden zeki (!) olanı yürümeyi bırakır ve olduğu yere yatar. Çifte koşulu vaziyette, boynunda boyunduruk, arkada saban (kötten), çiftçinin elinde övendire (meses) ama öküzün umurunda değil. Yatar ve kıvıldamaz. Çiftçi emmimiz de görmüş geçirmiş birisi. Yatan öküze hiç bir şey demez ve ayakta duran öküzü övendire ile dövmeye başlar. Bunu gören yakınlardaki bir başka köylü duruma anlam veremez ve kendisine neden böyle yaptığını sorar. Emmi de biraz kızgın, biraz muzipçe; "Bu ayaktaki öküz ona işmar (göz) etti, o da yattı. Bu şekilde çiftten kurtulacaklarını sanıyorlar. Bütün planı bu yaptı, dayağı da bu haketti" der.