

DARIO FO

FRANCA RAME
TOPLU OYUNLARI 1

Çeviren: Füsun Demirel

Boyut Tiyatro/Oyun Dizisi • 9

Dario FO – Franca RAME “Toplu Oyunlar 1”

 Bu kitaptaki oyunların Fikir ve Sanat Eserleri Yasasından ve yasalardan kaynaklanan tüm hakları yazan
ve çevirmenine aittir. Yayınlanan oyunların sahnelenmesi, oynanması, herhangi bir amaçla eserlerden
yararlanılması ancak eser sahibinin iznine bağlı olduğundan, kişi veya kurumlarla, kuruluşların yazarın ve
çevirmenin temsilcisi olan Onk Ajans'a başvurmaları zorunludur.

"Kadın Oyunları" "Tutta Casa Letto e Chiese" (Bertani Yayınevi, 1978, Verona İtalya); "Açık Aile" "Coppia
aperta, quasi spalancata" (Einaudi Yayınevi, 1991, Torina-İtalya)'dan çevrilmiştir.

Boyut Tiyatro 9

Toplu Oyunları l Dario Fo

l. Basım: Aralık 1992

Kapak tasarımı: Mengü Ertel

Ofset Hazırlık: Tem Yapım, 249 87 37

Baskı: Mü-Ka Ofset, 5112599

ISBN: 975-508-051-l

Boyut Yayınları, Oba Sok. 9/1 Cihangir/istanbul Tel: 249 87 37 - 38 Fax:2490218 Boyut Yayınları, TEM Yapım
Yayıncılık Ltd. Şti.'nin kuruluşudur.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

1

Dario FO – Franca RAME “Toplu Oyunlar 1”

1 - Kadın Oyunları
Tecavüz

Yalnız Kadın
Eve Dönüyorum

Dans Hocası "Bant Sistemi"
Akıl Hastanesindeki Bir Fahişenin Monologu

Yarın Olacak
Uyanış
Medea

Ben, Ulrike, Bağırıyorum...
Alice Harikaları Olmayan Diyarda

2 - Açık Aile, Nerdeyse Ardına Kadar Açık

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

2

Dario FO – Franca RAME “Toplu Oyunlar 1”

DARİO FO,
TİYATROYLA YAŞAM ARASINDA SIKI BAĞLANTI KURMA USTASI

Metin BALAY
Dario Fo, günümüzün yaşayan en önemli tiyatro insanlarından biridir. Önemi,

oyunlarıyla büyük yığınlara ulaşmayı becerirken aynı anda niteliğim de belirli bir
düzeyin üzerinde tutabilmesinden kaynaklanmaktadır. Ayrıca kendi oyunlarını bizzat
yazıp, yönetmesi ve bu oyunlarda bir yandan sahne tasarımını gerçekleştirirken aynı
zamanda oynaması ile de çağdaş öteki tiyatro insanlarından ayrılmaktadır.

Ancak, ülkemiz de dahil olmak üzere, dünyanın pek çok ülkesinde kendi
oyunlarını yazıp yöneten ve oynayan, üstelik de geniş yığınları seyircisi haline
getirebilmiş pek çok tiyatro insanı varken, niye içlerinden sadece Dario Fo dünya
çapında bir yaygınlık kazanabilmiştir? Fo'yu benzerlerinden farklı ve dolayısıyla üstün
kılan nedir?

Öncelikle Fo, devamı olduğunu söylediği kendi halk tiyatrosu geleneğinin
doğrudan doğruya üreticisidir. Dedesi Lago Maggiore civarından bir öykü anlatıcıdır.
Küçüklüğü bu yörede öykü anlatıcıları dinleyerek ve onlarla dolaşarak geçmiştir.
Daha sonra da delikanlılık çağından itibaren burada dinlediği öyküleri ve kendi
yarattıklarını arkadaşları arasında ve giderek daha büyük topluluklarda anlatarak ti-
yatroya başlamıştır. Bu geleneğin kendi dönemindeki devamı sayılabilecek olan
"avanspettacolo" gösterilerinde oynamış ve en sonunda yarı-profesyonel sürdürdüğü
bu deneyimlerini "Poerz Nano" adlı radyo programıyla somutla-mıştır. Bu programda
sunduğu öykülerde Fo'nun usta bir öykü anlatıcı olduğu görülür. Öykü anlatıcılık ve
bir üslup olarak anlatı daha sonra Fo'nun üzerine tek başına oyunlar kuracağı ya da
dramatik yapıya sahip oyunları içerisinde zaman zaman başarıyla kullanacağı bir
ustalık olarak yaşamının bu ilk yıllarından kalma bir mirastır.

İkinci olarak Fo, çok iyi bir araştırmacıdır. İçinde yer aldığı kültürün kökenleri
ve gelişimi üzerine üniversite çevrelerinin dahi alıntı yaptıkları araştırmaları vardır.
Günümüzde, İtalyan halk kültürü üzerine yapılan herhangi bir toplantıda Fo
muhakkak yer almaktadır. Araştırmaları, İtalyan halk kültürüyle tabii ki sınırlı değildir.
Commedia dell'arte'nin tarihinden Moliere'e kadar pek çok konuda ilginç bilgileri onun
yazılarında ya da onunla yapılan söyleşilerde bulmak mümkündür. Bizzat oyunculuk
yaptığı için doğal olarak oyunculuk konusu da araştırmaları arasında yer almaktadır.
Onu kâh Barba ve Grotowski ile biraraya gelip bir sorunu tartışırken görmek, kâh bir
Latin Amerika ülkesinde yapılan folklorik bir festivalde oyunculuk sanatı için yeni bir
soluk ararken bulmak bizleri şaşırtmamalıdır. Araştırmacılığı o düzeydedir ki,
kendisinden çok farklı düşüncelere sahip olduğu sık sık belirttiği ve hatta zaman
zaman ağır bir biçimde eleştirdiği Strehler'in yakın zamanlarda gidip provalarını
izlemekten kaçınmamaktadır.

Son olarak da Fo, kendi kişiliğinde oyunculuk, sahneye koyuculuk ve yazarlığı
ustalıkla birleştirmiştir. (Sanat yaşamının başından beri kendisinin rol almadığı,
oyunculuk yapmadığı kadın oyunları dışında tek çalışması, Torino Te-alro Stabile'de
sahneye koyduğu ve bir grup genç oyuncu ve dansçıyla sahnelediği Stravinski'nin
müziğinden çıkarak oluşturduğu "Bir Askerin öyüsü" çalışmasıdır. Buna karşılık yazıp
da sahneleme futasını bulamadığı tek oyunu ise "Angeralı San Pietro"dur.)
Kendisinin yazmadığı fakat sahnelediği tek oyun ise Georges Michel'den adapte ettiği
"Pazar Gezintisi"dir. Kısacası Fo, kabaca 1952'de başladığını kabul edebileceğimiz
profesyonel tiyatro yaşamını günümüze kadar kendi yazdığı oyunları sahneleyip, bu

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

3

Dario FO – Franca RAME “Toplu Oyunlar 1”

oyunlarda oynayarak sürdürmüştür. Sinemayla uğraştığı 1954-58 yılları arasını
kapsam dışı bırakacak olursak yılda ortalama olarak iki oyun yazıp yönetmiş ve
oynamıştır. Böylece tiyatro tarihine neredeyse ikinci bir Moliere olarak geçebilecek bir
kariyere sahiptir.

Fo'nun tiyatrosunda başından beri çok belirgin bir politik çizgi olduğu görülür.
Aslında kendisi "politik tiyatro" tanımlamasından pek hoşlanmamakta bunun yerine
"halk tiyatrosu" deyiminin kullanılmasını tercih etmektedir. Öte yandan halk tiyatrosu
onun hem tiyatro yaşamının başlangıcında yer alması hem de üslubunun temelini
oluşturması açısından çok önemlidir. Fo, kendisinin de sık sık belirttiği gibi halk
tiyatrosundan bu tiyatronun aykırı bakış açısını alıp kullanmıştır. Bu bakış açısı,
alışageldiğimiz olay ve olgulara farklı bir yönden bakabilmek anlamına gelmektedir.
Şöyle ki ünlü Habil-Kabil çatışmasında Fo'ya ve aslında yararlandığı geleneğe göre
de, Kabil suçlu değil kurbandır. Bu aykırı bakış açısı Fo tarafından hiçbir ayrım
gözetilmeksizin her çevreye, her olaya ve her kişiye uygulandığından ortaya çok
ilginç bir politiklik çıkmaktadır. Her konu, her olay, her tema hakkında böyle bir bakış
açısıyla bir "politika" üretmek mümkün olabilmektedir. Bu üretilen politika da yaygın,
farklı yaklaşımların dışında oldukça yeni bir yaklaşım olabilme özelliğini hep
korumaktadır. Şöyle ki dünyanın tartışmayı şu sıralarda akıl edebildiği Kristof
Kolomb'un bir kahraman mı, yoksa bir cani mi olduğu sorusunu o, 1963'deki bir
oyunuyla sormuş ve bu soruya da günümüzdekilerden de daha modern bir yanıt
vererek onun iflasın eşiğinde Cenova'lı bir banker olduğunu söylemiştir.

Fo'ya göre tiyatro sanatının temeli "durum"dur. Durumdan anladığı dramatik
bir aksiyonunun doğup sürmesine elverişli bir durum olmasıdır, ilk yıllarda yaptığı
bazı çalışmalar neredeyse bu konuda deneysel araştırmalar gerçekleştirdiği
izlenimini uyandırabilecek niteliktedir. Tekerlekli, taşınabilir bir çöp bidonunun içine
saklanmış çıplak bir adamı gece yarısından hemen sonra bulan iki çöpçü, onun için
kısa bir dramatik aksiyon yaratacak güçte bir çıkış noktası, bir durumdur. Buradan
çıkarak artık Fo, Hamlet'in ünlü varlık sorununu tartışabilir. Nitekim Fo'nun bütün
oyunlarının ve monologlarının böylesi sağlam bir duruma dayandığını söylemek
yanlış olmaz.

Fo'nun tiyatrosunu benzerlerinden ayırdeden belki de en önemli özellik ise
onun olağanüstü fantazisidir. Bu yüzden oyunlarının pek çoğu diğer yönetmenler için
tuzak ve sorunlarla doludur. Uçan oyuncular, köpekleşen karakterler, patlayan
limonlar, makineli tüfekler haline dönüşen gitar ve saksafonlar... Ve anlatılarında
bizim geleneksel tiyatromuzdakilere benzer fantaziler yer almaktadır. Ancak bu
fantaziyi Fo, yaşanan gerçekliği açığa çıkarmakta kullanmaktadır. Fakat bu noktada
da bir ustalık gösterip, fantaziyle gerçeği dile getirmek yerine, gerçeğe fantaziyi aşı-
rarak olağandışılık kazandırmaktadır. Böylece fantaziyi bir eğlence olarak algılayan
izleyici, gerçeğin olağandışı gelişimini farkedebilmekte ve eleştirel bir bakış açısını
(belki buna aykın bakış açısı demek daha doğru olur) kendisi oluşturabilmektedir.

Fo için tiyatro sanatında önemli olan okunan değil oynanan sözdür. Tiyatro
sanatının geneli için söylenebilecek bu söz Fo'nun oyunları için özellikle önemlidir.
Fo'ya göre Shakespeare'in en büyük talihsizliği yazdıklarının aynı zamanda iyi bir
edebiyat olmasıdır. Çünkü bu yüzden, oyunları neredeyse sadece edebiyat olarak
algılanmaya başlanmıştır. Oysa- Shakespeare'in dizeleri asıl tadını durum içerisinden
söylendiğinde bulmaktadır. Fo'nun Shakespea-re için söylediklerini kendi yapıtları için
de tekrarlamak yanlış olmaz. Onun dili de Shakespeare'in dili gibi pek çok ustalıkla
doludur. Oynanan sözün ağırlığı özellikle de monologlarında belirmekledir.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

4

Dario FO – Franca RAME “Toplu Oyunlar 1”

Fo'nun tiyatrosunun ana biçimi genel olarak gülmece olmuştur. Ancak Fo'ya
göre komik olanla trajik olanın kaynağı bir ve aynıdır. Her ikisi de hayatın temel
sorunları ve konulan olan, aşk, cinsellik, açlık, savaş, barış, evlilik gibi başlıklarla
ilgilenirler. Fo'nun gülmeceyi tercih etmesinin temelinde şu bakışaçısı yatmaktadır:
Seyircide acı verenin oluşturulmasıyla acı tüketilir ve gider. Ancak Fo'ya göre
tüketilen acıyla birlikte insanın iyi özü de bir mum gibi akıp yok olur. Oysa gülmecede
bu iyi olan insan yüreğinin ta dibinde dokunulmadan kalır ve insana gerçek
yaşamında ışık tutar. Fo'nun gülmeceyi bolca kullanmasına rağmen oyunlarında
zaman zaman trajik, zaman zaman da romantik tonların başarıyla uygulandığım
görmek mümkündür. "Baş Melekler Tüt Oynamaz"daki romantik final sahnesi ve
tiradı neredeyse seyirciyi ağlatacak kadar ustaca yazılmıştır. Kadınlar için
monologları arasında yer alan "Yarın Olacak" ise nadir rastlanabilecek ölüm
anlatılarından biridir. Çağımız için yazılmış bir haberci tiradı gibidir bu küçük parça...

Fo'ya göre tiyatro sanatının merkezinde oyuncu yer alır. Tiyatroda her şey
oyuncunun seyirci ile iletişim kurması için vardır. Bu yüzden yazılan oyun seyirci
karşısına çıktığında süreç tamamlanmış değil yeni başlamıştır. Yazdığı oyunu seyirci
tepkilerini ölçerek defalarca değiştirmekten çekinmemiştir. Buradaki amacı da
seyirciyle kurmak istediği iletişimi en güçlü şekli ve en dolaysız yoluyla gerçek-
leştirmektir. Bu nedenle de oyunlarını oynamayı sürdürdüğü süre içinde
yayınlamamaktadır. Çok hızlı yazabilmekte ama yazdıkları üzerinde çalışmayı bazen
yıllarca sürdürmektedir.

Fo için tiyatronun en önemli bir yanı da yaşamla sıkı bağlan olmasıdır, işte bu
yüzdendir ki Şili'deki darbenin üzerinden henüz yirmi gün geçmiş iken Fo sahneye
"Şili Halkının Mücadelesini çıkarabilmektedir. Yine Vatikan'ın mali yolsuzlukları henüz
ortaya çıkmak üzereyken Fo 1988 yılında "Papa ve Cadı"yı oynayabilmektedir. Bu
bağların sıkılığının belki de en iyi göstergesi "Atılacak Kadın"da Kennedy
suikastinden sonra Vietnam Savaşının alacağı şekli görmüş olmasıdır.

Fo'nun oyunları genel olarak ticari açıdan başarılı olmuş oyunlardır. "Klakson,
Trompet ve Islıklar" 1981'de otuzdört oyunda elli bin seyirci toplamıştır. Yine aynı
yıllarda Fo'nun sadece Milano civarında yaklaşık kırk bi abone seyircisi vardır. 19701i
yılların başlarına gidildiğinde, Fo'nun köy meydanlarındaki açık hava toplantıları c
dahil olmak üzere bir yılda yaklaşık yüzyetmiş bin seyirciye ulaşmayı başardığını
görürüz. Yığınsallaşabilmenin \ ticari başarının temelinde Fo'nun seyirciye olan
güveninden aldığı cesaretin bulunduğunu söylemek yanlış olma Bu cesaretle Fo,
1968'lerde kendi deyimiyle "burjuvazinin soytarısı olmaktan vazgeçip proletaryanın
soytarısı olmaz. ya" karar vermiş, yine bu cesaretle kendi grubu içinde politik ve
kişisel görüş ayrılıkları ortaya çıktığında, 1973'e yirmi yıldır biriktirdiği bütün ışıkları,
kostümleri, kısacası tiyatrosunun bütün maddi varlığım bırakıp sadece adını alarak
baştan başlayabilmiştir. Üstelik bu üçüncü başlangıçta elinde salonu da
bulunmamakta, tiyatrosunu bizzat meydanlarda masaların üzerine çıkarak
sürdürmektedir.

Kısacası Fo'nun tiyatrosu hem çok zor, hem de çok kolay bir tiyatrodur.
Zorluğu nitelikle niceliği kaynaştırmayı becermiş olmasındandır. Kolaylığı ise bu işi
nasıl becerdiğini hem pek çok yazısı ve söyleşisiyle, hem de oyunlarıyla
somutlaştırmış olmasındadır. Sanat ve kültür yaşamımızda genel olarak yapılageldiği
üzere yüzeysel olarak ele alınıp taklit edilmediği takdirde, yöntemi ve pratiği ile Türk
tiyatro yaşantısının sorunlarına ışık tutacak b tiyatro adamıdır Fo. Salonsuzluk,
ekonomik sorunlar, düşünce alanındaki baskı bizim gibi onun da yaşamını önemli bir

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

5

Dario FO – Franca RAME “Toplu Oyunlar 1”

parçasıdır. Tiyatrosunun niteliğinden taviz vermeden ve yan sektörlere kaymadan bu
işi nasıl becerebildiğini görmek hepimiz için bir ibret dersi olacaktır.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

6

Dario FO – Franca RAME “Toplu Oyunlar 1”

OYUNLAR ÜSTÜNE

Füsun DEMİREL*
Çağımızın dahisi aktör-yazar-yönetmen Dario Fo'nun tüm yapıtlarının dilimize

kazandırılması gereğinden yola çıkarak kadın oyunlarının bir kısmını çevirdim. Bu
oyunlar hareket (mim), dinamizm, renkler açısından olağanüstü bir performans ve
profesyonellik gerektiriyorsa da, amatörler için de deneme el kitabı niteliğindedir.

Dario Fo durumları oluştururken hep gerçeklerden yola çıkmıştır. Yarın Olacak
adlı oyun, Stammheim Cezaevindeki toplu kıyım haberim öğrenince yazdığı bir
monologdur. Oyundaki mahkum Igmar Moeller, bu cezaevinden sağ olarak kurtulan
tek kişi olmuş ve yaşadıklarını daha sonra savunma avukatına anlatmıştır.

Aynı şekilde, okurken insanı donduran Ben Ulrike, Bağırıyorum adlı oyun
Meinhof un cezaevindeyken duygularını ve gözlemlerim mektuplarına aktarması ve
bu mektupların daha sonra ortaya çıkmasıyla oluşmuştur. Mektuplarında sezgilerini
ifade eden en etkileyici sözler şunlardır: "Zamanı geldiğinde onlar intihar etmeme
yardım edecekler... Bana bir el uzatacaklar... Belki birden de çok..."

Medea'da kendisini genç aşığı için terk edip giden kocasını cezalandırmak için
çocuklarını öldüren bir annenin dramım anlatır.

Açık Aile-açık ikililerin sorunlarını anlatan Antonia'nın öyküsünde ise durum
umutsuzdur. Çünkü açık aile-açık ikili, tıpkı kapalısında olduğu gibi işlemez bir
kurumdur...

Dario Fo yazdığı her oyunda soru sordurmayı sürdürür. Politik ve sanatsal
mücadelede onun en yakın arkadaşı, yoldaşı eşi Franca Rame olmuştur. Yıllarca
engeller, sansürlerle karşılaşmışlardır. Amerika, yıllarca giriş vizesi vermemiş ve ilk
olarak 1985 yılında vize almayı başarabilmişlerdir. Salon verilmediğinde oyunlarını
fabrikalarda, sokaklarda, kiliselerde oynamışlardır.

Franca Rame, tiyatro'da doğmuş, kural dışı bir aktristir. Dario Fo ile birlikte
yazdığı oyunlar sayısızdır. Tecavüz gibi dramatik bir oyunu nasıl yazdığı
sorulduğunda, Franca kendi yaşadığı "tecavüzü" anlatır.

"Olaydan sonra eve döndüğümde, kaçırıldığımı ve dayak yediğimi söyledim.
Tüm olanları anlatamadım. Susuyordum. Dario ile beraberken de... Evdekiler
anlamıştı ama sormaya cesaret edemiyorlardı. içimde hep o 'şey' vardı, içimi kemiren
o anı... Psikanaliste gitmeyi istemedim. Kimseye bir şey anlatmak istemiyordum.
Sonra bir gün ansızın masaya oturdum yazmaya koyuldum. Sadece, cinsel tecavüz
yasası tartışılmaya başlandığında oynamam gerektiğini anladım. Oyunu prova
edemiyordum. Birkaç replik sonrası ağlama krizine tutuluyordum, ilk gösteri Pisa'da
odu. Uyanışı bitirmiştim. Sahnede tek bir sandalye vardı. Sahneye hiçbir şey
söylemeden girdim ve oyunu tek nefeste sonuna kadar oynadım. Ve bu oyunlarım
sürdü gitti. Oyunu, tüyler ürpertmek için değil, olayı yansıtıp, bu 'şeyi' yaşamış diğer
kadınlara yardım etmek ve onları yüreklendirmek için oynadım."

* Füsun Demirel: 1958 yılında Ankara'da doğdu. 1977'de Perugia Universita per gli Siranieri'de dil öğrenimi gördü.
1978-80'de Roma Accademia d'arte Drammatica'da oyunculuk eğitimi gördü. 1980-82 Berlin Collektiv Theater'da
Vasıf Öngörenle ilk profesyonel çalışmasını yaptı. Türkiye'de Dormen, Devekuşu, Dostlar Tiyatrolarında çalıştı.
1984'de sinemaya başladı. 1986 Antalya Allın Portakal, 1991 Sinema Yazarları, 1992 Adana Altın Koza En îyi
Yardımcı Kadın Oyuncu ödüllerini aldı.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

7

Dario FO – Franca RAME “Toplu Oyunlar 1”

37 yıl tiyatronun, sanatın, politikanın, estetiğin aktif militanı olmuş, bu iki usta
sanat insanının yapıtlarım dilimize kazandırmak, onları insanlarımızla buluşturmak
düşlerimin en büyüğüydü, kalyadaki öğrencilik yıllarımda kendilerini izleme olanağı
bulmuş, sonra oyunlarını okuyarak onlarla daha yakından tanışmıştım. Özellikle
kadın oyunlarını izlediğimde, boğazıma bir şeyler düğümlenmiş, beynimde binlerce
soruyla salondan ayrılmıştım. Kadın, daha sonra da kadın sanatçı olmanın onuru ve
keyfini bana ilk yaşatan bu iki ustanın oyunlarıdır.

Sanat yaşamımda onların kararlı çizgileri her zaman yol gösterici olmuştur. Bu
nedenle çevirimle Dario Fo ve Franca Rame'ye teşekkür etmek istedim. Bunu kendi
dillerinde bir kez daha yineliyorum:

"GRAZDE MELLE A DARİO FO E FRANGA RAME"

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

8

Dario FO – Franca RAME “Toplu Oyunlar 1”

"Açık Aile" Oyununun Yasaklanması Nedeniyle,

FRANCA RAME VE İTALYA TURİZM VE GÖSTERİ BAKANLIĞI ARASINDAKİ
YAZIŞMANIN ÖZETİ:

28 Kasım 1983'de, Turizm ve Gösteri Bakanlığı'nın Tiyatro Denetim

Komisyonu, Açık Aile adlı oyunun 18 yaşından küçükler tarafından izlenmesine bir
yasak getirmiştir. Bunun üzerine 22 Aralık 1983'de Franca Rame, bakanlığa bir
mektup göndererek, sansürü protesto ettiklerini oyunun 18 ya da 14 yaşındaki
çocuklar için olumsuz olduğu düşüncesine katılmadıklarını ifade eder. Franca Rame:
"Oyunda bir çift var. Bir kadın ve bir erkek. Yasal olarak evliler. Sorunlarını
tartışıyorlar. 80'li yıllarda çiftlerin yaşadıkları sorunları, pek çok çiftin ortak sorunlarını,
sosyal bir sorunu yani" diye yazıyor. "Olmayan nedir? Oyunun dili mi? Bu topraklarda
hep geleneklere uygun 'uyumlu' aileler yok ki..." Mektup şöyle sürmektedir: "Eğer hep
aynı değer yargıları kullanılsa, hiçbir Shakespeare yapıtı, tıpkı Aristofane, Plauto,
Terenzo'nunkiler gibi sahnelenmezlerdi. Neler diyoruz? Onlar 'klasikler!' Ama gerçek
açık saçık oyunlar... işte, saygıya dayalı bir 'klasiğin terörü' nasıl da öne çıkıyor...

Peki biz neyi sahneleyeceğiz? Ben ve Dario Fo, henüz ölmediğimiz için mi bizi
engelleyebiliyorsunuz? Uzun sözün kısası, 33 yıldır sürdürdüğüm komedyenliğimi bu
davranışlarınızdan ötürü sizlere bırakıyorum."

Franca Rame

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

9

Dario FO – Franca RAME “Toplu Oyunlar 1”

TEK KİŞİLİK
KADIN OYUNLARI

l • TECAVÜZ

2 • YALNIZ KADIN
3 • EVE DÖNÜYORUM

4 • DANS HOCASI "BANT SİSTEMİ"
5 • AKIL HASTANESİNDEKİ BİR FAHİŞENİN MONOLOGU

6 • YARIN OLACAK
7 • UYANIŞ
8 • MEDEA

9 • BEN, ULRİKE, BAĞIRIYORUM...
10 • ALİCE HARİKALARI OLMAYAN DİYARDA

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

10

Dario FO – Franca RAME “Toplu Oyunlar 1”

TECAVÜZ

(ÖN OYUN)
 Bugün hâlâ, aptalca bir düşünce nedeniyle, bir kadın isteği

dışında cinsel tecavüze uğradığında, "şansı" varsa başvuracağı yetkili
makamlar ancak kadın çok hırpalanmış ve kan revan içindeyse
düzenleme yapıyorlar. Belki de ÖLSE daha iyi olur! Onlar için tecavüz
izleri taşıyan bir ceset daha garantilidir. Son haftalarda Roma
Mahkemelerine yedi tecavüz olayı geldi. Saldırıya uğrayan öğrenciler
okullarına gitmektelermiş, birisi yaralı olarak hastaneye kaldırılmış;
kocaları tarafından tecavüze uğradığı için haklarını kullanıp boşanmak
için başvuran eşler. Tecavüze karşı var olan yasa tasarısının
bilincindesiniz. Parlementoda bulunan Milletvekili Casini tarafından
öngörülen (Hıristiyan Demokrat Milletvekili) yasanın ilk maddesi
değiştirilerek "kişiye karşı işlenen suçlar" "kişilik onurunu zedeleyici
cinsel tecavüz suçları" diye adlandırılmıştır Her şey cinsel suç
belirsizliğinin getirdiği bir karmaşadır. Ama daha iğrenç olanı şiddet
yanlısı bir alışkanlıkla polis, doktor, yargıç ve karşı avukatların
tecavüze uğrayan kadının, hayali adalet için yetkili makamlara
başvurusuna pis bir şekilde gülüp alay etmeleridir. (Tipleri canlandırır)

DOKTOR :Küçük hanım, ya da bayan; tecavüz süresince sadece acı mı
duydunuz, yoksa bir çeşit tad aldınız mı? Yani bir tür tatmin?

POLİS :Böyle bir sürü erkekle, sanırım dört kişi, hep beraber, böylesi sert bir
tutkuyla, onlardan hoşlanıp, onları hiç umutlandırmadınız mı?

YARGIÇ :Hep pasif miydiniz, yoksa bir noktada olaya katıldınız mı?
DOKTOR :Tahrik oldunuz mu? Kaç kez?
KARŞI TARAF
AVUKATI :Islandınız mı?
YARGIÇ :Sizin ağlayıp inlemeleriniz, tabii acı çektiğiniz için, ama acaba bir

çeşit boşalmanın etkisiyle diye düşünülebilir mi?
POLİS :Boşaldınız mı?
DOKTOR :Orgazm oldunuz mu?
AVUKAT :Evetse kaç kez?

 Şimdi sizlere sunacağım bu küçük oyun parçası, gerçek

yaşamda "herhangi bir kadın"ın başına gelmiş olaylardan derlenmiştir.
Biz olayı biraz tiyatro formlarına taşıdık. Bu parçayı Casını Yasasına
ithaf ediyoruz.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

11

Dario FO – Franca RAME “Toplu Oyunlar 1”

 (OYUN)
 Radyo çalıyor. Ama onu biraz sonra duyuyorum. Biraz sonra fark

ediyorum birinin şarkı söylediğini. Evet, radyo. Hafif müzik: Aşk, tatlı
aşk, yıldızlı gökyüzü. Bir diz, arkamda duran birisi bir ayağını sırtıma
diğerini yere dayamış duruyor sanki.

 Elleriyle benimkileri tutuyor sıkıca, büküyor onları. Özellikle sol
elimi. Niye böyle yapıyor bilmiyorum. Solak mı diye düşünmeye
başlıyorum. Olanlardan hiçbir şey anlayamıyorum. Aklımı, sesimi,
konuşma gücümü yitirmek üzereymişim gibi bir korkuya kapılıyorum.

 Her şeyi inanılmayacak kadar yavaş kavrıyorum... Tanrım, kafam
çok karışık. Bu kamyona nasıl bindim ben? Adamlar iteklerken, birbiri
ardınca kendim mi attım adımlarımı? Yoksa beni onlar mı kaldırıp
koydular içeri? Bilmiyorum.

 Kaburgalarıma böyle gürültüyle vuran kalbim yüzünden
düşünemiyorum. Kafam, bu korkunç vuruşlara ve sol elimin gitgide
daha dayanılmaz hale gelen acısına takılı. Neden büküp duruyorlar
bunu? Kıpırdamaya çalışmıyorum ki. Donmuş gibi kaskatıyım.

 Şimdi arkamdaki dizini sırtıma bastırmayı bıraktı. Daha rahat
yerleşti. Beni arkamdan bacaklarıyla sararak oturuyor şimdi... Yıllar
önce çocukların bademciklerini alırlarken yaptıkları gibi. Hatırıma
gelen tek anı bu. Neden beni çok sıkıyorlar?

 Kıpırdamıyorum, bağırmıyorum, sesim gitmiş. Neler olup bittiğini
anlamıyorum. Neden radyo açık? Neden müzik çalıyor? Şimdi neden
kıstılar? Belki de bağırmadığım içindir.

 Beni tutandan başka üç adam daha var. Onlara bakıyorum: Pek
ışık da yok burada... Geniş bir yerde yok... Belki bu yüzden beni yan
oturur halde tutuyorlar.

 Sakin görünüyorlar. Güvenli. Ne yapıyorlar? Sigara yakıyorlar. O
da ne? içecekler mi? Şimdi mi? Neden beni böyle tutup sigara
içecekler? Bir şeylere hazırlandıklarını hissediyorum... Derin bir soluk
alıyorum... Birkaç kez daha. Hayır beynimdeki bulanıklığı gidermiyor
bu. Anlamıyorum. Yalnızca korkuyorum. Biri yaklaşıyor, diğeri
önümde diz çöküyor. Üçüncüsü soluma, dördüncüsü sağıma oturuyor.
Sigaralarının kırmızılığını görüyorum. Kuvvetle üflüyorlar. Çok
yakınımdalar. Evet, bir şeyler olacak gibi...

 Beni arkadan tutan kaslarını geriyor... Onu gövdemin çevresinde
hissedebiliyorum. Kıskacını daraltmadı, sadece daha sıkı tutmaya
hazırlanıyormuş gibi kaslarını geriyor. Önümde diz çökmüş olan,
bacaklarımı iyice açtı. Onların arasına yerleşiyor. Aralarında
görüşülmüş gibi kararlı bir hareket yaptı, çünkü arkamdaki bacaklarını
beni öyle tutmak istercesine, bacaklarımın üzerine dayadı.

 Ayağımda pantolonum var. Neden üstümde pantolon varken
bacaklarımı ayırıyorlar? Çıplaklıktan daha çok rahatsız ediyor bu beni!
Önce ne olduğunu hissedemediğim başka bir şey, aklımı bu

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

12

Dario FO – Franca RAME “Toplu Oyunlar 1”

duygulardan çeliyor. Sağ göğsümün üstünde, önce hafif, sonra güçlü,
daha sonra dayanılmaz hale gelen bir sıcaklık.

 Keskin bir yanma acısı.
 Sigaralar... insan böyle bir durumda ne yapmalı diye düşünürken

buluyorum kendimi. Hiçbir şey yapabilecek durumda değilim.
Konuşamıyorum, ağlayamıyorum bile.

 Kendi dışına fırlatılmış, daracık bir pencereden, korkunç bir
şeyleri seyrettiriliyor gibiyim.

 Solumda kıvrılmış olan sigarasını yakıyor, iki nefes çektikten
sonra bacaklarımın arasındakine veriyor. Çabuk bitiriyorlar.
Süveterimi delip tenime değen sigaralar... Yanık yün kokusu onları
rahatsız etmiş gibi görünüyor: Bir jiletle süveterimi enlemesine
kesiyorlar. Sonra sutyenimi... Bile bile tenimi de kesiyorlar... Doktor
raporuna göre 4 santimlik bir kesik.

 Bacaklarımın arasında duran, göğüslerimi avuçluyor.
Yanıklarımın üzerinde kavuran bir soğukluk hissettim...

 Beni arkadan tutan heyecanlanıyor, bana sırtımdan sürtünmeye
başladığını hissediyorum. Pantolonumun fermuarını açıyorlar ve
dördü birden çıkarmaya uğraşıyorlar: Yalnız tek ayakkabı, pantolonun
tek paçası... Bacaklarımın arasında duran şimdi içime girmeye
çalışıyor. Midem bula-nıyor. Sakin ol, sakin olmalıyım... "Kıpırda
orospu, tad ver bana". Sadece şarkının sözlerini işitmeye çalışıyorum.
Kalbim yerinden çıkacak gibi, şaşkınlığımdan kurtulmak istemiyorum.
Neler olduğunu anlamak istemiyorum. Hiçbir sözü anlamıyorum...
Hiçbir dili anlamıyorum... Bir sigara daha: "Kıpırda orospu".

 Taş gibiyim. Bir sonraki içime girdi şimdi. Bunun hareketleri daha
da kararlı. Korkunç bir acı duyuyorum... "Kıpırda orospu!" Süveteremi
kestikleri jilet birkaç defa yüzümde dolaştı. Beni kesip kesmediğini
hissetmiyorum.

 Şimdi sıra üçüncüde."Kıpırda orospu. Beni zevklendir"
 Kanım yanaklarımdan kulaklarıma doğru yayılıyor. Bu

hayvanların gövdemde haz duyduklarını hissetmek korkunç.
 "Ölüyorum" diyebiliyorum, "Ben kalp hastasıyım".
 İnanıyorlar, inanmıyorlar, tartışıyorlar. "Atalım şunu, hayır, evet..."
 Biri suratına bir tokat yiyor. Enseme bir sigara bastırıyorlar. Öyle

kuvvetli bastırıyorlar ki, sönüyor. Sanırım o zaman bayılıyorum. Beni
hareket ettiriyorlar, Arkamdaki sert hareketlerle giydiriyor beni,
utanmadan o giydiriyor... Bana gelince işe yaramaz bir haldeyim.
Soyunmayan tek adam, yani pantolonunu açmamış olanı, beni
"düzmemiş" olduğundan gergin, hoşnutsuz ve öfkeli bir çocuk gibi
homurdanıyor. Ama acelesini ve korkusunu hissediyorum. Kesik olan
süveterimi ne yapacağını bilemiyor, ama sonunda kopuk iki ucunu
pantolonumun içine sokuşturuyor.

 Kamyon benim inmeme yetecek kadar duruyor... ve gidiyor.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

13

Dario FO – Franca RAME “Toplu Oyunlar 1”

 Sokaktayım. Sol elimle açık olan göğsümü örtmeye çalışıyorum.
 Hava kararmak üzere. Neredeyim? Ağaçlar bitkiler, çimen. Bir

parktayım. Kötüyüm... bayılacak gibiyim... Tensel acıdan değil
yalnızca, iğrenmeden aşağılanmadan... beynimdeki binlerce
tükürükten... bacaklarımdan sızan spermlerden... Başımı bir ağaca
yaslıyorum... Saçlarımda çok acıyor. Evet, beni tutmak için saçlarımı
çektiler...

 Elimi yüzümde dolaştırıyorum: Kan içinde. Ceketimin yakalarını
kaldırıyorum. Dönüyorum, yürüyorum...

 Farkına varmadan bir polis karakolunun önünde olduğumu
görüyorum. Binanın duvarına yaslanıp, kapı girişine bakıyorum.

 İçeri girersem nelerle karşılaşacağımı düşünüyorum. Sorularını
duymak. Yüzlerini görmek... Sırıtmalarını... Düşünüyorum ve tekrar
düşünüyorum.

 Sonra karar veriyorum. Eve döneceğim.
 Şikâyet için yarın başvuracağım.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

14

Dario FO – Franca RAME “Toplu Oyunlar 1”

YALNIZ KADIN

 (Sahne malzemeleri: Sahne kenarlarında iki kapı. Bir kapıda

sahne gerisinde, sağ kapı daire kapısı. Soldaki yatak odasının. Sahne
gerisindeki kapı mutfağın. Sahne ortasında uzun bir masa ve üzerinde
bir telefon, bir radyo, bir ütü, bir tas, bir süpürge. Masa önünde bir
tabure. Ayrıca, odadaki herhangi bir mobilyanın üzerinde bir kase.
içinde alkol pomat, yara bandı, flaster vb. Duvara dayalı bir av tüfeği.
Bir sandalye. Sahne herhangi bir evin yemek odası gibi içeri, elinde
ütü için getirilen çamaşır sepetiyle bir kadın girer. Üzerindeki sabahlı-
ğın göğsü açıktır. Radyo sonuna kadar çalmaktadır. Sahne önünde
olduğu düşünülen pencereye doğru ilerler ve sanki karşı binada
birisini görmekten çok memnun ol-muşcasına durur. Yüksek sesle,
dikkatlice).

 Signora, Signora... Günaydın! Ne zamandan beri karşıda

oturuyorsunuz. Taşındığınızı farketmedim bile. Hep boş
zannediyordum. Memnun oldum... (Bağırır)... "Memnun oldum"
diyorum, duymuyor musunuz? Ha... haklısınız... radyo... bir dakika
hemen kapatıyorum. (Devam eder) Kusura bakmayın... Evde
yalnızken radyoyu sonuna kadar açmazsam, kendimi asmak geliyor
içimden... Bu odada hep açık duran bir pikap var. (Kapıyı açmaya
gider) Duyuyor musunuz? (Müzik sesi duyulur sonra kapıyı yeniden
kapatır) Mutfakta da bir kaset teyp. (Bir başka kapıyı açar. Kapar.)
Duydunuz mu? Böyle olunca evin içinde nereye gidersem gideyim
kendimi hiç yalnız hissetmiyorum... (Masanın yanına gider, işine
başlar. Erkek gömleği ütüler) Yoo, yatak odasında yok... daha neler
(çık çık) orda televizyon var... hep açık durur... sesi de açık... Şimdi
bir ayin var, ilahi söylüyorlar... Lehçe... ne dil... Tam papaların dili...
Anlaşılması olanaksız... Evet... bu da hoşuma gidiyor, dans etmek söz
konusu değil tabii... ama gürültü olsun yeter... Beni yalnızlıktan
kurtarıyor... Siz ne yapıyorsunuz yalnızlık çekmemek için? Haa
oğlunuz var... Ne şans... Ay... ne aptalım benim de bir oğlum var,
hatta benim iki tane var... Biri büyük, biri küçük... Hay Allah, kusura
bakmayın sizinle konuşmaya dalınca öbürünü unuttum... Ama bana
arkadaşlık etmezler... Büyük olan büyük, onun kendi arkadaşları var.
Küçüğü evde hep benimle ama oda küçük... hep uyur, kaka yapar,
mama yer, horlar, hem de bir horlar, büyük adam gibi... Ama ben
yakınmıyorum, evimde mutluyum, hiçbir şeyim eksik değil, kocam
hiçbir şeyimi eksik etmez... Her şeyim var... Benim şeylerim var...
buzdolabını var... Biliyorum herkesin buzdolabı var ama
(önemseyerek) benimki buzlan yuvarlak yuvarlak yapıyor. Sonra
çamaşır makinem var... 24 silindirli... Yıkıyor ve kurutuyor, hem de
nasıl kurutuyor. Bazen ütüleyebilmek için yeniden ıslatmam gerekiyor.
Öylesine kazık gibi oluyor... Sonra düdüklü tencerem var... Sonra
mikser, mikserim var... Her odada müziğim var. Daha ne isterim...
Eninde sonunda yalnız bir kadınım... Hımm... vardı, yani
geliyordu, gündelikçi... kaçtı, sonra bir başkası geldi o da kaçtı...
Efendim? Yoo... hayır benim yüzümden değil... Şeyy (sinirli)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

15

Dario FO – Franca RAME “Toplu Oyunlar 1”

Kayınbiraderim yüzünden... Şey... elliyor... elliyordu yani... tam da
oralarını hasta... Maraz mı? Marazını bilmiyorum, bildiğim kızları
ellediği... e tabii onlar da haklı olarak isyan ediyorlardı. Siz olsanız
onların yerinde sevgili signora... canınız burnunuzda tam iş
yapıyorsunuz, bir el eteğinizin altından... (trak) Siz bir bilseniz,
kayınbiraderimde bir el var... Allahtan sadece bir tane var. Yok canım
ne sandınız Kaza... bir araba kazası... düşünün daha 30 yaşında...
(Bu konuşma esnasında pencere önündeki tabureye oturmuştur,
komşuyla yüz yüze şekilde) O kadar genç... her tarafı kırık... Baştan
aşağı alçıda, oturur durumda alçıya aldılar... rahat etsin diye... Yemek
yemesi ve nefes alması için küçük bir delik bıraktılar, konuşamıyor da
bir şeyler geveliyor bazen hiç bir şey anlaşılmıyor. Gözleri de sağlam
onun için gözlerim alçıya almadılar, dışarda bıraktılar, sonra o elini de
dışarda bıraktılar o da sağlam... Bir de şeyi sağlam, nasıl denir...
(şaşkındır) . Daha yeni tanıştık benim hakkımda yanlış şeyler
düşünmenizi istemem, yani... şeyi sağlam kaldı... orası... hem de nasıl
sağlam... Biraz fazla sağlam. Her an şey isteği var... anlarsınız ya...
evet aklı hep orda... okur, okur hep, öğrenir, porno dergilerden...
Odası ağzına kadar o iğrenç dergilerle dolu, bilirsiniz ya o çeşitli
pozisyonlardaki çıplak kadın resimleri olan dergiler... Rahatsız
durumlarda... Bana sorarsanız, o zavallı kadınları da o pozları
aldıktan sonra alçıya koymak lâzım kayınbiraderim gibi... Anatomik et
parçalan, büyütülmüş, renkli... Sanki kasapların el ilânlarından
alınmış... Bu resimlerden biri elime geçerse o gün biftek
pişiremiyorum, midem bulanıyor... İşte böyle, kadınlar kaçınca kayın-
biraderimle ben ilgilenmek zorunda kaldım. Kocam için... eninde
sonunda onun kardeşi... (işitmez) Neeee? Bana saygı gösterir... Bir
o eksikti... Beni ellemeden önce muhakkak izin alır... Önce mutlaka
sorar... (Telefon çalar) Ah, kocam olucak... hep bu saatlerde arar
beni, özür dilerim bir dakika... (Telefona gider) Alo? Evet... Ne? Neee
hastır bok... (Telefonu kapar. Utanmıştır. Komşuya tebessüm eder)
Ah çok affedersiniz... ben aslında hiç kötü söz kullanmam ama bazen
kaşınıyorlar... (İşine devam eder) Yok... yok... kocam değildi, kim
olduğunu bilmiyorum... Domuzun teki... günde iki üç... bin kere...
telefon eder... Öylesine iğrenç sözler söyler ki, hani o sözlerden,
sözlükte bile bulamazsınız... Nereden biliyorum olur mu? Baktım
sözlüğe... Hasta mı? Baksanıza bende evde bir hasta var, İtalya'daki
bütün bu tür hastaların sorumluluğunu taşıyamam ya... (Telefon
yeniden çalar) Bak gene o... Ağzını bile açamayacak bu kez... Dinle
domuz... Seni uyarıyorum telefon polis tarafından dinleniyor. (Ses
tonu yumuşar) Ciao. (Komşuya) Kocam... Seninle ilgisi yok canım
sandım ki... bir adam durmadan telefon edip... seni soruyor... korkunç
kötü sözler söylüyor... Sana kızgın... çok... diyor ki... ona borcun
varmış... (Ses tonu değişir) Ben de korkutmak için polisten
sözettim... Evet... evdeyim... Aldo, sana yemin ederim ki
evdeyim... Özür dilerim ama sen hangi numarayı çevirdin... E telefonu
ben açtığıma göre nerde olabilirim, kapıyı üstüme kilitliyorsun ya...
(Komşuya) Signora, görüyor musunuz şu kocamı... Alo... Hayır kim-
seyle konuşmuyorum... Evet, signora dedim, ama... ben arada kendi
kendimi "signora" diye çağırırım. Hayır evde kimse yok... Evet

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

16

Dario FO – Franca RAME “Toplu Oyunlar 1”

kardeşin var ama burda değil, içerde o filmleri seyrediyor. Evet bebek
uyuyor, evet mamasını verdim, evet çişini de yaptırdım, evet
kardeşinin de çişini yaptırdım... (Kontrollü) Kim sinirli... Diyorum ki için
rahat olsun evde herkes çişini yaptı... Ciao, evet... hayır... hayır çok
neşeleyim... (Bağırır, çok sinirlidir) Çok çok neşeliyim... Aldo çok
neşeliyim... (Bağırır) Burda bir yandan ütü yapıyordum bir yandan
gülüyordum... çok neşeliyim... (Telefonu kapatır ve telefona karşı
çığlık atar. Komşuya bakar, bir an, ciddidir ve sonra sessiz bir
tebessüm eder. Yeniden sinirlerine hâkim olur.) Gördünüz mü? Yalan
söylemek zorunda kaldım... Yok... hayır o domuzun telefon ettiğini
söyleyemem sonra bana kızar... Evet biliyorum suç bende değil ama,
diyor ki benim rahatsız olduğumu anladıkları için devamlı arıyorlar,
böylece tatmin oluyorlar. Sonunda telefonu da kestirir diye
korkuyorum. Zaten eve kilitliyor, hapisim... Sabah çıkarken beni
kapatıyor... Alış veriş mi? (Ütüye başlar) Kendi yapıyor... Hah... Bir
şey oldu mu diye hep arar... Oysa ne olacak ki bizim evde, sıradan
sessiz bir aileyiz işte... (O anda röntgenciyi görür. Göğsünü örter.
Bağırırken) Yakaladım işte seni... (Komşuya) Pardon bir dakika... Boş
yere saklanma dürbünün camı güneşten parlıyor... Ayy... (Elindeki
ütüyü göğsüne yapıştırır) Göğsümü yaktın... Yukarda... Siz
göremezsiniz sizin pencerenizin daha üstünde... Bir röntgenci eksikti
bugün... Görüyorsunuz değil mi, zavallı bir kadın kendi evinde biraz
rahat bir giysiyle ütü bile ütüleyemiyor, bunların yüzünden paltoyla ütü
yapacağız artık... (Röntgenciye) Değil mi? Dağ kıyafetleriyle,
kayaklarla... Kayak yapmasını da bilmem... Düşüp her tarafımı
kırarım... bizim kayınbiradere dönerim... (Komşuya) Polis mi? Yok...
hayır, çağırmam... Sonra ne olur biliyor musunuz? Gelirler, zabıt
tutarlar, evimde ne derece çıplak ya da giyimli olduğumu, röntgenciyi
erotik danslarla tahrik edip etmediğimi araştırırlar. Sonunda da ben
evet ben, halka açık özel bir yerde uygunsuz davrandığım için
suçlanır, ahlak zabıtasına ihbar edilirim. Yoo, teşekkür ederim,
kendim çözümlemeyi yeğlerim. (Tüfeği alır, röntgenciyi hedefler) Seni
geberteceğim. Kaçtı... Tüfeğin ucunu görmesi yetiyor... Ayı, alçak
hayvan... bang bang bang bang... (Tüfeği bırakır) Sizi güldürdüm...
Deli sanıyorsunuzdur beni... Eskisi gibi olmaktansa deli olmak daha
iyi... Eskiden birdenbire öylesine umutsuzluğa kapılıyordum ki, kutuyla
ilâç yutuyordum. Ne bulursam, çocukların balıkyağı tabletlerini bile
yuttum. Ya da üç ay önce yaptığım gibi bileklerimi kesiyordum... Evet
bileklerimi, bakın hâlâ izleri duruyor... (Gösterir) Gördünüz mü?
Hayır signora özür dilerim ama bu bilek kesme öyküsünü size
anlatamam. Gizli ve özel bir durum. Yani doğru bulmuyorum, çok yeni
tanışıyoruz... (Sesini değiştirir) Anlatayım mı? Hayır, hayır ondan değil
sizin apartman beni rahatlatıyor, yani siz taşındığınızdan beni... Belki
bana da iyi gelir, belki biraz rahatlarım... Hüzünlü bir öykü... Evet... bir
çocuk yüzünden oldu, benden onbeş yaş küçük bir delikanlı, ayrıca
yaşından da küçük gösteriyordu, utangaç, hassas, tatlı, duygulu...
onunla sevişmek oğlumla sevişmek gibi bir şey olacaktı... Yaptım...
Ne demek nasıl yaptım? Yaptım, oğlumla sevişmek gibi de olsa
yaptım. Asıl korkunç olan ne biliyor musunuz? Utanmıyordum...
Tersine mutluydum... Sabahtan akşama kadar şarkı söylüyordum,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

17

Dario FO – Franca RAME “Toplu Oyunlar 1”

ama akşamları... ağlıyordum... 'Ahlaksızsın' diyordum kendi
kendime... (Klakson sesi) Ah, af edersiniz kayınbiraderim çağırıyor,
böyle klaksonla çağırır, bir dakika hemen dönerim... (Sağdaki kapıdan
başını uzatıp) Ne var canım? Rahat dur biraz, biriyle konuşuyorum...
(Telefon çalar. Kapıyı kapatır telefona koşar) Alo... Ne var Aldo...
(Komşuya) Gene kocam. Evet evet seni duyuyorum... Kim gelirse?
Para isteyen mi? (Kendi kendine) Kim bu para isteyen... Haa,
durmadan telefon eden... Eee, ne yapayım... evde kilitliyim zaten,
anahtar deliğinden geçemem ya... Haa evde yokmuşum gibi
yapacağım... Radyoyu, pikabı, televizyonu kapatırım... tamam... Nasıl
istersen... Başüstüne... komutanım... Hatta ne yapacağım biliyor
musun... Banyoya gideceğim, kendimi kenefe atacağım, sifonu da
üstüme çekeceğim... Bir de bozuluyor... (Telefonu çarpıp kapatır) Eee
Allah belânı versin... Gelince ağzımı burnumu kıracakmış... Beni?
Benim kocam? Döver... (Ütüye devam eder) Ama diyor ki beni sevdiği
için, bana taptığı için yapıyormuş... Ben çocuk gibiymişim, onun beni
koruması gerekiyormuş... Ya ondan nasıl korunacağım? Kümese tı-
kılmış aptal tavuk gibi davranır, döver sonra da sevişmek ister... Evet
sevişmek... Benim isteyip istememem onun umurunda bile olmaz...
Hep hazır olmalıyım, hep hazır... Neskafe gibi... Yıkanmış,
parfümlenmiş, tüyleri alınmış, sıcak, kıvrak, istekli ama suskun...
Yalnız arada solumalıyım, arada ufak çığlıklar atmalıyım çok
zevklendiğimi belli etmek için... Oysa ben hoşlanmıyorum, hiçbir şey
hissetmiyorum yani şey yani o kelime var ya... ne sözcük yani hiç
söyleyemiyorum... orgazm... iğrenç bir hayvan adı gibi... Orangotanla
köpek başlı maymun arası küçük bir hayvan... Gazetede başlık okur
gibi... Çok gelişmiş bir orgazm, Amerikan sirkinden kaçtı-, Çıldıran bir
orgazm hayvanat bahçesinde bir rahibeye saldırdı- sonra, "orgazma
ulaştı" denince, koşa koşa otobüse yetişen biri geliyor gözümün
önüne. (Güler) Size de öyle gelmiyor mu? OR-GAZ-M... Ne sözcük
ama... O kadar söz varken, örneğin "iskemle" evet iskemle, iskemleye
ulaştım deyince, önce ayıp bir şey yapıldığı akla gelmez, sonra da
yorulmuşsa dinlenir insan... (Güler) Nerde kalmıştık? Hah özür dilerim
bu orgazm ipin ucunu kaçırttı bana... Kocamla hiçbir şey
duymuyorum... (Kısık sesle) Kimseye söylemeyin ha... (Asker gibi
oturduğu yerde hareketler yapar) Böyle "Haz-rol", bitince de "Rahat"
hayır yüksek sesle değil, içimden, kendi kendime, ben hep içimden
konuşurum. Neden bir şey hissetmediğimi bilmiyorum. Katılıp
kalıyorum işte... Şeymişim gibi geliyor... (Sözcüğü bulamaz. Komşusu
fısıldar. Çok sevinir.) Eveet... Buraya taşınmak için neden bunca yıl
beklediniz. Kaç zamandır düşünüyordum. Üstelik ne kadar basit bir
sözcük "Kullanılmış" evet kullanılmış, elektrikli traş makinesi gibi, saç
kurutma makinesi gibi... Belki de benim pek fazla cinsel deneyimim
olmadı da ondan... iki kez oldu... Biri kocamla ki o sayılmaz, biri daha
küçükken, ben 10 yaşındaydım, oğlan 12... Benden beter cahil, uma-
rım büyüyünce öğrenmiştir, ikimizin de o işten haberi yoktu... Yalnız
çocukların karından doğduğunu biliyorduk. Hayır hiçbir şey
hissetmedim, hiçbir şey... Yalnız buram çok acıdı... Evet burası,
göbeğim, evet çünkü sevişilecek yer orası sanıyorduk. Oğlan itip
duruyordu. Günlerce göbeğim kıpkırmızı dolaştım. Annem kızamık

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

18

Dario FO – Franca RAME “Toplu Oyunlar 1”

çıkarıyorum sandı. Zavallı. Kocama hiç sözünü etmedim tabii... Yoksa
aradan on yıl geçse en ufak tartışmada, "sen sus, o göbek meselesi
unutulmadı daha orospu" der. Lâfını bile etmedim rahibe söyledim,
günah çıkarttım. O da, 'bir daha yapma' dedi... Sonra büyüdüm, bir
daha da cinsel deneyim olmadı. E hayır o göbek işi hoşuma gitmedi...
Büyüdüm, nişanlandım, kız arkadaşlarım bana anlattılar. Düğün günü
öyle heyecanlıydım ki... Boğazımı parçalar gibi şarkı söylüyordum.
Hayır... sesli değil... içimden... ben her şeyi içimden yaparım. Kilisede
de içimden şarkı söylüyordum. "Aşk geliyor lay lay lay aşk geliyor"
ama aşk yerine kocam geldi... İlk seferinde nasıl kötü oldum bilseniz.
"Nasıl? Bu kadar mı?" diye soruyordum kendi kendime. Nasıl kötü
oldum ama ilk seferinde... İlk seferinde de son seferinde de... Sormak
mı? Kime? Sonra kadın dergilerini okumaya başladım ve bir şey
keşfettim. Şunu keşfettim, biz kadınların bazı duyarlı noktalan var. Ve
bu noktalar erkeklerin dokunmasıyla en yüksek duyarlılıklara
ulaşıyorlar. Haa biliyor muydunuz?. Ne biliyorsunuz bakalım? Kaç
nokta var pekii? Yaa. Dergide çıplak bir kadın resmi vardı, bölgelere
ayrılmış, hani bazı kasaplarda sığır resimleri vardır bölgelere ayrılmış
onun gibi, İtalya haritası gibi, her bölge duyarlılık oranına göre dehşet
renklere boyanmış. Duyarlılığına göre açık ya da koyu. Örneğin
sokum ateş kırmızısı, sonra burası boynun arkası, kasapların fileto
dedikleri mor, sonra sırttan fileto turuncu, o sokum dedikleri var ya,
başka şey gerektirmez, sonra butlar, bacak aralan, yapmasını bilene
kasıklar, delirtici çığlıklar atacak kadar erotik zevkler verir.
Yumuşacık, rozbif gibi... sonra baldırlar, hele o butlar... Ama kocamla
olunca ne but ne rozbif ne fileto, hiçbir şey hissetmiyorum. Sonunda
boşverdim, bütün kadınların böyle olduklarını sanıyordum. O oğlanı
tanıyıncaya kadar. Bakın nasıl oldu, büyük oğlum büyümüştü, fazla
yapacak işim yoktu, kocama dedim ki... Dinle, ev kadını olmaktan
bıktım. Daha entellektüel bir iş yapmak istiyorum, dil öğrenmek
örneğin... ingilizce... evet, düşün bir ingiltere'ye gitmeye kalksak ne
olacak? dedi... o da 'Aferin sana' dedi ve eve üniversitede okuyan çok
iyi ingilizce konuşan 26 yaşlarında bir oğlan getirdi. Yirmi gün geçti
geçmedi ben bu Ingilizceci oğlanın bana deli gibi aşık olduğunu
farkettim. Nasıl mı farkettim? Evet örneğin yüzüne bakınca kıpkırmızı
oluyordu, kazara eli elime deyse, tir tir titremeye başlıyordu, ingilizce
kekelemeye başlıyordu tabii hiçbir şey anlaşılmıyordu. Bu duygusal
davranışlara hiç alışkın değildim. Benim yaşamımda yalnız
kayınbiraderin el atmaları, telefondaki iğrenç sözcükler bir de kocam
tarafından kullanılmak vardı. O zaman etkilendiğimi farkettim ve kendi
kendime "günaha doğru yuvarlanıyorsun" dedim ve ingilizce defterini
kapattım. O oğlan çok kötü oldu. Her sabah alışverişe çıktığımda da
onu kapıda beni bekler buluyordum. Ona diyordum ki "Git burdan,
sana uygun bir kadın değilim ben git Allahaşkına, neredeyse anan
yaşındayım, kendi yaşına uygun bir kız bul. Git burdan" çok korktu...
Sonra bir gün unutulmaz bir şey yaptı. Bir gün her zamanki gibi
alışverişe çıktım ki, yok... Öyle kötü oldum ki, "Ne yapalım" dedim
kendi kendime.. "Bıktı herhalde" Köşeyi dönüp şu bizim meydana
çıktım, bir şey dikkatimi çekti... Evlerin duvarına koskocaman kırmızı
yağlı boyayla 'Seni seviyorum Maria' 'I love you Maria' yazılmış...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

19

Dario FO – Franca RAME “Toplu Oyunlar 1”

İngilizce yazmış ki kimse anlamasın. Maria benim adım. Deli gibi eve
koştum. Yeter artık unutmam gerek unutmam gerek ve unutmak için
içmeye başladım... Konyak... Acı... Nasıl acı bu konyak... Neden bu
kadar acı yapıyorlar ki? ilaç gibi yutuyordum... Burda böylece
kalakaldım, acılarımla başbaşa, radyo çalıyordu, telefon çalıyordu,
kayınbiraderim klakson çalıyordu.. (Klakson çalar) işte yine... Ne var?
(Kapıya gider) Uslu otur şimdi yapamam bir arkadaşımla
konuşuyorum. Adi köpek... Bilseniz o klaksonla ne küfürler ediyor
bana... Günün birinde bir tekmede o tekerlekli sandalyesiyle
merdivenlerden aşağı yuvarlayacağım onu... (Klaksonla küfür eder
gibi bir ses çıkar) Son çalışın olur inşallah... Nerde kalmıştım? Evet,
sarhoş olmuştum öyle yerlerde sürünecek kadar değil, neşelenmiştim.
Kim çaldı kim dersiniz? Oğlanın annesi... Tuhaf, rahatsız edici bir
durum. Bana 'Signora, beni yanlış anlamayın, umutsuzluktan geldim
buraya kadar, oğlum sizin aşkınızdan ölüyor' dedi... 'Yemiyor, içmiyor,
uyumuyor, onu kurtarın, hiç olmazsa gelip bir hatırını sorun...' Ne
yapabilirdim, bende anayım, gittim... Oğlanın odasına girdim...
Yataktaydı... zayıf, hüzünlü, bembeyaz paçavra gibiydi... Beni görür
görmez ağlamaya başladı. Sonra annesi gitti. Yalnız kaldık... Bana
sarıldı, bende ona sarıldım, beni öptü, bende onu öptüm. Sonra
"yeter" dedim. "Seninle konuşmam gerek, söylemekten utanıyorum
artık, bende senden hoşlanıyorum, hatta seni seviyorum, sana
aşığım..." Nasıl bağırıyordum... Konyaktan tabii... "sana aşığım"
Sonra söylediler, apartmanda herkes cama fırlamış... "Kim aşık bu
apartmanda?" "Dördüncü katta aşık olan var mı?" "Yoo hayır bizde
yok" Düştüğüm duruma bak... Allahtan beni kimse tanımıyordu! Sana
aşığım... ama seninle sevişemem... iki oğlum, bir kocam var ve bir
kayınbiraderim var" O zaman yataktan fırladı... çıplaktı... çırılçıplak...
Orada duran bir bıçağı aldı ve gırtlağım dayadı... "Eğer benimle
sevişmezsen... kendimi öldürürüm" Ben katil değilim, öyle bir şeydi
signora, öyle tatlı, öyle sıcak, o öpücükler, okşayışlar... Allah o
bıçaktan razı olsun. Böylece aşkı keşfettim. Sevişmeyi, o kocamın
yaptığını değil ama... ben altta... o üstte taratam taratam taratam, taş
kırma makinesi gibi... Aşk çok tatlı bir şey, çok tatlı... Ertesi gün gene
gittim oraya, ertesi gün gene, daha ertesi gün gene, daha daha ertesi
gün, bütün ertesi günler... Anlıyor musunuz signora? Hastaydı...
Buraya döndüğüm zaman aptal gibi oluyordum... Ne demek
neden? Benim yaşıma gelip, yalnız filmlerde olduğunu sandığımız
şeylerin, yaşamda da olabileceğim farketmek, keşfetmek... Kocam
halimi farketti ve içliğimi sandı. Konyağı dolaba kilitledi. Gerzek... ama
sonra kuşkulandı... izledi... Birgün oradaydım, oğlanın odasında,
ayakta çıplak, o da orada ayakta çıplak, birbirimize hal hatır
soruyorduk. "Nasılsın? iyiyim, sen?" Kapı ardına kadar açıldı ve içeri
kocam girdi, giyinik... O kadar şaşırdım ki ne diyeceğimi bilemedim...
"Aaa, sen misin?" dedim... E Signora, yani insanın her gün başına
gelebilecek şey değil ki, orda öyle çıplak duruyorsun, yanında gene
çıplak bir yabancı ve kocan paltolu... Ben öyle der demez... "Evet
beniiiim". Deli gibi bağırmaya başladı, oğlanı boğmak istiyordu, aynı
anda beni de boğmak istiyordu... ama kocamın yalnız iki eli var... ne
kadar sıksa olmuyordu... Ayrıca ben yardımcı da oluyordum ama

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

20

Dario FO – Franca RAME “Toplu Oyunlar 1”

kendi boğazımı sıkıyordum, boynumu oğlanın boynuna doğru
itiyordum, nefes almayı da kestim, ağzımı kapadım. Sonra birden
burnum kendi kendine nefes almaya başladı. Bağımsız bir burnum
var. Annesi, kızkardeşi, ninesi geldiler. Ben ortada çıplak solucan gibi
bağımsız burnumla. Banyoya kaçtım kendimi içeri kilitledim. Orada
bulduğum bir jileti aldım ve zam zam zam zam, bütün damarlarımı
kesmeye başladım. Arıyordum, işte bir tane daha zam... bir daha
zım... ne çok damarımız varmış... Boyuna doğru kesiyordum, çabuk
ölmek için. Kocam beni kendi öldürmek istiyordu, ya kapıyı kırdı. Beni
öyle kanlar içinde görünce... kıpkırmızı... Benim kanım da çok
kırmızıdır yani... Bana, "kendini öldürme seni hastaneye götüreceğim"
dedi... Beni güzelce sardı, sarmaladı, arabayı kirletmemek için sonra
hastaneye götürdü, sonra affetti, çok büyük lütufta bulundu. O günden
sonra da beni eve kilitledi... Tabii resmen haczetti... Yasal olmadığını
biliyorum... (Komşuya cevap) Polis mi? Aaa sizde de polis hastalığı
var... Orduda da bir akrabanız var mı bari? Polise haber veremem...
Çünkü gelirlerse o oğlanla olan hikâye ortaya çıkar, bizi ayırırlar doğal
olarak, kocam doğal olarak çocukları alır, karşılığında da doğal olarak
kayınbiraderimi bana bırakır... Hayır hayır, bakın ben... (Telefon)
Aloo... canım... Neden telefon ediyorsun... (Komşuya) O... oğlan...
Yalvarıyorum telefon etme bana... Seni nasıl görebilirim, eve kilitliyor
beni... Gelip açacak mısın? Neyle? Sakın böyle bir şey yapma... Alo...
Alo... kapattı... Deli... deli... Açmaya geleceğini söyledi. Eğri bir
çiviyle... Evet biliyorum açamaz ama ya kiracılardan biri onu elinde
eğri bir çiviyle kapımı kurcalarken görürse. (Kapı sesi) îşte... geldi
bile... Git buradan kocam geliyor... Kim o? Para mı? Ne parası? Aman
Alanım... çattık... O... parasını isteyen... Evde kimse yok... Evet ben
varım, ama ben hizmetçiyim... Evet, dedim kocam, çünkü benim
kocam ahçı... Hayır efendim yoklar... Bir gemi yolculuğuna çıktılar
arabayla... Dinleyin, bana kapıyı açmamam konusunda emir verildi,
kimseyle konuşamam, radyoyu, pikabı da açamam. istesem de kapıyı
zaten açamam çünkü anahtarım yok. Aman Allahım ne dedim ben...
anahtarım yok çünkü beni kapatıyorlar, benim patronlarım yani, ev
sahipleri hırsızlık ettiğimi sanıyorlar, onun için. Yok, yok, merak
etmeyin, açlıktan ölmem, burası yiyecek dolu... Polis mi? Ne polisi,
nerden çıktı şimdi polis? (Kendi kendine) Bu, bana kalırsa karşı
signoranın akrabası... Hey, buraya baksanıza, gitti... Polis çağırmaya
gitti. Bence numara yapıyor, beni korkutmak için... Gene kapı
çalınıyor... Kim dersiniz acaba? Para isteyen mi, polis mi, benim oğlan
mı? Kimseye cevap vermeyeceğim, ister misin gerçekten polis
olsun. (Dışardan 'Maria, Maria' diye bir ses duyar) Kocam Aldo... Ne
diye çalıp duruyorsun. Zili bozdun, anahtarın var açsana...
Anahtarımı kaybettin. Aman Tanrım, ne olacağım şimdi ben. Açlıktan
öleceğim, diri diri gömüldüm ben, bebek kayınbirader. Ne ölüm ne
ölüm... Bana bak arkadaşın geldi... evet o parasını isteyen... Polis
çağırmaya gitti... Hayır benimle konuşmadı, ben aptal mıyım...
Hizmetçiyle konuştu... Hangi hizmetçiyle? Hizmetçimiz yok ki... Tabii
ki hizmetçi var... Hizmetçi, hastabakıcı, bebek bakıcısı, gündelikçi, her
şeyi yapan, her şeyi yıkayan, kendim şaaptıran, hayır ne isteriğim ne
de deli ve çok memnunum polisin geleceğine, böylece bu iş de biter...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

21

Dario FO – Franca RAME “Toplu Oyunlar 1”

Evet git defol, şeytan görsün yüzünü... Hipermetrop... O kadar küfür
bilirim kırk yılın başında birini edeyim dedim, aklıma gelene bak.
Hipermetrop... Oysa gözleri gayet iyi görür... Ne duruma düştüm.
Amaan çok tasaydı, tasamdı, umurum olaydı... (Çocuk ağlaması)
Bebek. Signora bebek ağlıyor... Evet korktum... Doğduğundan beri hiç
uy anmamıştı... Benim odamda ne işin var senin... Pis köpek, beni
buraya getirebilmek için bebeği uyandırdın. Ne yapıyorsun, dur,
çekiştirip durma. Bırak beni. Hadi bakayım bıdı bıdı bıdı... Allah
kahrestin, yeni sabahlığımı yırttı.(Telefon) ... Geliyorum lanet olsun...
Abin gelince görüşürüz seninle. Geri gelirse... (Telefon). Alo...
Dinleyin yeter artık... Eğer bu terbiyesizliklere bir son vermezseniz, bir
gün tepem atacak ve telefona bir bomba koyacağım. Diş etleriniz
havaya uçacak, iğrenç herif, hiç utanmanız yok mu? Ben bir anneyim.
Sizin ihtiyar, beyaz saçlı anneciğinize biri söylese bu söylediklerinizi.
A susuyor... susuyor terbiyesiz... Sihirli sözcüğü buldum sonunda...
Her namuslu italyan erkeğinin yüreğini attıran tek sözcük MAMMA!
Öksüzmüş, yetimmiş miş'li domuz, iğrenç köpek... Signora...
kayınbiraderimin yaptığını gördünüz mü, bebeği uyandıracak kadar
azdı... Signora, signora gitti... Onun yerine röntgenci geldi... Uslu dur
bıdı-cık... Bir röntgenci nasıl öldürülür annen sana şimdi gösterecek...
Orda dur, şimdi dönüyorum... Kim o? Yalvarırım git... Kocam gelmek
üzere ayrıca polis de gelecek, ayrıca borç veren adam da gelmek
üzere. Kilidi kurcalama o çiviyle, nasıl olsa açmana olanak yok.
Açıldı... Aman Allah açtı... Hayır giremezsin... Zinciri takıyorum...
İmdaat... Signora signora... ah... neyse ki çıktınız... Deli oğlan kapıyı
açtı, hayır giremez çünkü zinciri taktım evet şimdi söylüyorum... Git git
evimden... o el ne öyle? Ne var? Elimi sıkmak mı istiyorsun? Ama
anlamak istemiyorsun kocam gelmek üzere. Ne ısrarcı şey... Peki
ama çabuk ol... Ne çekip duruyorsun kapı aralığından geçemem ya...
Bırak beni, bebek ağlıyor, mama vermem gerek, git şimdi... Git ama o
eğri çiviyle yeniden kapat kilidi, hatta kapıcıya bırak kocam anahtarı
kaybetmiş... (Bebek ağlaması) Uslu dur bakayım şimdi getiriyorum
mamanı... (Oğlanın eli evin içinde) Git burdan... Bak sabrım taşıyor...
Bak cezalandıracağım seni... Bak bu kaşıkla seni bıçaklarsam bütün
parmaklarını keserim... inanmıyorsun? (Oğlanın eline bir darbe indirir)
Signora bu kaşıkla bıçakladım, ne yapacağımı şimdi signora? Ne
diyorsunuz siz? Ha tentürdiyot... Doğru haklısınız, tentürdiyot sürmek
gerek... Evet var tabii... Kocam hiçbir şeyimi eksik etmez. Kımıldama.
Hayır, yakmaz, çocuklar için olan bu... Canım, canım... nasıl kesmişim
affet beni... Şimdi git... Bir öpücük mü? dudaklarından mı? Hayır,
dudaklarından olmaz... Hayır özür dilerim ama zinciri de açamam...
Başım aralıktan geçmez kulaklarıma takılır... Ne ısrarcısın... Bırak
beni... bırak... Allah kahretsin başım. Başım kapıya sıkıştı... İt... it...
dudaklarınla değil salak... Elinle... Ah... çok acıdı... Bütün yüzüm
sıyrıldı... Yeter... (Oğlan eliyle kapıyı yumruklar) Bateri çalmanın tam
da sırası şimdi... Git burdan... Ne oluyor... Eyvaaaah! Signora signora
eli kapıya sıkıştı kaldı... Artık ölene kadar kolu içerde kalacak, kocam
beni keser... N'apıcam şimdi? Evet, su, sabun, sabunlu su, yüzük
çıkartır gibi... Defol... defol... Sıcak... sıcak daha iyi gelir... Lezbiyen...
Röntgenciye gözcülük et, oğlana sıcak su ver, bebeğe mama ver,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

22

Dario FO – Franca RAME “Toplu Oyunlar 1”

ş'apıcıya ş'aptır... (Telefon) Domuzun telefonuna cevap... Alo
domuz... Ciao... Nasıl? Kimsiniz? Özür dilerim kocam sandım da...
Hayır... Kocam evde yok... bana söylemek isterseniz... Evet evet...
Bakın ne diyeceğim... Hayırlı olsun oğlan olur inşallah... Bakın yanlış
numara çevirmişsiniz... Evet... Bir adam oturuyor burda... benim
kocam... ama benim kocam yalnız gebe bırakır... Ha? Kızınızı da mı?
Bakın bana söylemedi... Ne domuz! Kızınız kaç yaşında? 16 yaşında,
daha doldur -madı ha neyse, demek istiyorum ki... Özür dilerim ama
sizde 16 yaşındaki kızınızı etrafta dolanıp, başka kadınların
kocalarından hamile kalmaya bırakacağınıza eve kilitleseydiniz...
Kocam beni eve kilitliyor, bu yaşta... siz de kilitleyin... Ahlaksız... Bana
orospu dedi... Kocam kızını gebe bırakıyor o bana orospu diyor...
(Oğlan kadını yakalar) Bırak beni... Aile faciası oluyor burada... kocam
gebe... (Mutfağa gider, çocuk maması elinde girer) ... Geliyorum,
geliyorum... Allah kahretsin... (Diğer odaya geçer) Ne kadar sıcak
mama da... Doğru dur, solak, çekme, dikkat et mama çok sıcak...
Allah kahretsin... (Klakson sesi) (Sahneye döner) Signora yapacağımı
yaptım. Sıcak mamayı gözüne döktüm... Hayır bebeğin değil
kayınbiraderim, ne yapacağım? Krem... Nivea... tabii var, kocam hiç
bir şeyimi eksik bırakmaz... (Oğlanın eli) Bırak beni kayınbiraderimi
yaktım... Geldim işte, yanıyor mu? (Oğlanın eli) Ama sende... Bırak
beni... bırak beni... Şimdi kafandan aşağı kaynar suyu geçireceğim...
Aaa, anladım sonunda... Çabuk, sok elini buraya, yok canım, o kadar
sıcak değil, kayınbiraderi korkutmak için öyle dedim... Sıcak mı? Ama
gördün mü işte elini kurtardım... Şimdi git hadi... Yandı mı? Al bu
merhemi sür... Ne yapıyorsun, bırak beni... Delirdin mi sen? Bırak
beni. Bak bir gören olsa, bizi böylece aramızda kapı, karakola
götürür... Bırak beni, alınıyorum ama, bana saygısızlık ediyorsun. Bak
seni cezalandıracağım... cezalandıracağım... inanmıyorsun ha? Bak
bakalım... (Kapıyı hızla kapar, eli kapıya sıkışır. Oğlan çığlıklar atar)
Onu cezalandırdım, çünkü beni düş kırıklığına uğrattı, onun aşık
olduğuna inanıyordum, ama yok o da öbürleri gibi domuzun tekiymiş...
Signora, artık dayanamıyorum. Dayanamıyorum... bebeğim,
bebeğime gidiyorum... yalnız onu seviyorum artık... Sus, sus dedim
salak... Yeter yeter. Kendimi öldüreceğim, öldüreceğim kendimi...
Evet... evet... evet... Ne yapacaktım ben... aman Allahım... sağolun
signora... iyi ki bana komşu geldiniz... Evet, hemen yapıyorum... Ne
güzel akıl verdiniz bana... Evet canım, buradayım, hazırım... Gel, gel,
gel, de seninle erotik bir gezinti yapalım... Cama dikkat et...
(Kayınbiraderin arabasını merdivenlerden aşağı yuvarlar) Bir...
röntgenci röntgenliyemiyor artık. (On cama ilerler, röntgenciyi görünce
tüfekle ateş eder öldürür) iki... (Telefon çalar) Alo... Alo... Evet,
sakinim, evet evet, burda her şey yolunda... Evet çıkabilirsin, seni
bekliyorum... (Telefonu kapatır) Hayır, signora merak etmeyin
sakinim... çok sakinim... Bekliyorum... Sakinim, bekliyorum. (Tüfeği
alır ve kapının karşısına geçerek nişan alır, beklemeye başlar..)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

23

Dario FO – Franca RAME “Toplu Oyunlar 1”

EVE DÖNÜYORUM

 (Bir kadın tramvaydan inişi pandomimle oynar. Efektte gıcırtı,

fren ve sürekli çalınan zil sesi vardır, itilip kakılan biri gibi çevresine
bakınır. Yön bulmakta güçlük çekmektedir.)

KADIN :Lanet olası sis! Hiçbir şey görünmüyor...
 Kayboldum! Buradan da göremiyorum... Taşra yolunda gördüğüm

küçük küçük güvercin bile sis yüzünden yol çizgilerini izleye izleye
yürüyordu. Yön levhası nerede? Ah, işte burada! "F.M.R güneydoğu".
Demek ki şu taraftan gitmeliyim. Bu siste binayı karıştırmamak için
dikkatli olmalıyım. .. Allanın cezası, hepside birbirine benziyor! Farklı
renklere boyayamazlar mıydı sanki? Düz çizgiliye, misket rengine,
eşkenar dörtgene, kareli ya da iri çiçekliye. .. Hayır, bunların hepsi
birbirinin aynı kutucuklar... Ve hepsi de bok yeşili! Pekâlâ, buradan
gideyim bari. (Kadın seyircilere dönerek.) İşte burada, bu noktada,
beni trajedyaya götüren o cehennem azabı olay ortaya çıktı. Ben
zaten kendi adıma yeterince kış-kırtılmıştım... Allahım, ne
başıbozukluk! Bütün gün yatakta... Yoo, hasta olduğumdan değil,
aksine gayet iyiydim... Bir otel odasında ve bir erkeğin kollarındaydım.
Evet, ben! Evli ve iki çocuklu. Şeyin delisi de değilimdir hani. Yok
canım, sevgilim falan değildi. Aksine, henüz tanışmıştık... Yani, onu
çok önceden de tanırım ama, bugün onu derinliğine tanıdım. Galiba
biraz fazla tanıdım. Suç tamamiyle kocamın... Eğer bu kaçık hayatıma
bir anda girdiyse suç kocamın...

 Adı Oreste... Evet, söylüyorum, yatakta saatlerce sarılıp yattığım
adam... Önceleri pek rastlaşmazdım. Aynı işyerinde çalışıyoruz. Evet,
fena değil, hatta: Yakışıklı!

 Gerçeği söylemek gerekirse yakışıklılık benim için belirleyici
değildir. Gerekli olan bir çuval bileşimi birlikte bulmak... Bütün
ampullerin yanmasını sağlamak..Oysa Oreste, söylüyorum bakın,
Oreste bir kurbağanın beyin filmi gibi düz. Hem sonra doğru dürüst bir
kokusu bile yok. Niçin mi? Siz hiç yumuşacık, uygun kokuları olmayan
kadın ya da erkeğe rastlamadınız mı? Elden ne mi gelir? Yoo, ben bu
koku konusunda felaketim! Herkesi, her şeyi koklarım. Yanımdan
birisi geçse, ben snıff, snıff... Hemen burnumla röntgenlerini
çekiyorum. Her neyse bu Oreste koku konusunda da bir kurbağaya
benziyordu. Hiçbir şey bilmiyordu. Dondurulmuş bir fasulye gibi!

 Onu veznenin üst aralığından gördüğüm kadarıyla tanıyordum.
Evet, Oreste çalıştığım yerde baş kasiyerdi. Yaşayan bir yarım büst.
Bana asla başıyla sarkıntılık etmedi. Aşağıda bacakları ve ayakları
olmalıydı. Oreste bence ikiye bölünmüş biri gibiydi... Beni gözlediğini
hissetmiştim... Hatta av köpekleri gibi izimi sürüyordu.. Yavaş yavaş
ayağını yukarı çekmeye başladı... boynunu uzatmaya...
Selamlaşıyorduk... Vezne aralığından upuzun bir kol çıkıyor, elimi
yakalıyor ve bir ceviz kıracağı gibi sıkıyordu. Ne aptalca bir saplantı,
pek çoğunda vardır bu, kemiklerini kırma pahasına erkeklik gösterisi

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

24

Dario FO – Franca RAME “Toplu Oyunlar 1”

yaparlar. Üç saat böyle, sonra daktiloyu sol elle yazmak zorunda
kalıyordum.

 Geldim... İşte birinci bina bu... Yoksa ikincisi mi? Levha var ama
okuyabilene aşkolsun... Ne yoğun sis... O blokları, bölüm, 2, bu iki
dokuz da olabilir. O' da Q olabilir. Eğer bu Q-9 ise mahvoldum... Bu
demektir ki evimden iki kilometre daha uzaklaştım...

 Bir devriye arabası geçse bari... Tabii buradan geçen devriye
arabası da kaybolmuş demektir. Sonra onunda elinden tutmam ve
eve kadar yol arkadaşlığı yapmam gerekir. Ne karışık bir gün.
Allahım, Allahım, delilik bu!

 Bu sabah, kocamla ilk gecemizdeki sevişmemiz nedeniyle feci
halde tartıştık... "Sevişmemiz" sözün gereği tabii.."sevişmesi" onun
tek başına... Yirmibire kadar saydım... Son iki yıldır sevişirken sadece
sayıyorum. Evet, yirmibir saniyede... O çoktan sonuçlandırıyordu.
Tüm rekorlarını kırdı! Kendimi "videogheim" oyununda sandım... Plik,
plok, plook... bunun ardından banyoya gidip yıkanmak bana
düşüyordu. Soğuk su... sonra kaynar... haşlandım... Korkunç bir
öfkeyle odaya döndüğümde, onun şiş karnının üstünde uyurken
buldum! Kontrol edemediğim bir öfkeye kapıldım. Tekmeler,
yumruklarla onu parçalamaya çalıştım. Deri ayakkabısını sallayıp, pat!
Sivri ucunu kıçına indirdim. Tırmanan bir hayvan gibi bağırdı. Alt, üst
ve yan katlardaki komşuların yalvarışları ve yürek parçalayıcı tepkileri
işitiliyordu... Herkes sussun! Yeter! Soruşturma kapandı. Sabah,
altıotuzsekizde, saatin elektronik sesiyle uyandı, ben de oradaydım,
gözlerim açık, ona bakıyordum... içimdeki tüm öfkeyi üzerine kustum:
"Bir daha bana el sürmene asla izin vermiyorum! Seninle her şeyimi
bitirdim"... Zevklerinin çöp sepeti olmayı kabullenemem. Beynimden
küçük düşürülme sözcüğünü sildim. Seni cezalandıracağım! Çalıştığın
bankanın önünde başına ne işler açacağım! Elime bir pankart alıp bir
aşağı bir yukarı dolaşacağım. Pankartta "Burada yıkanmış,
parfümlenmiş, indirimli, mali müşavir Gargiullo'nun karısı
hizmetinizdedir, işçi Yardım Derneği, Milli İşçi Yardım Kurumu ve
italyan Kültürünü Kalkındırma Demeği üyelerine özel indirim yapılır.
Cumartesi, pazar kapalı!" yazacak... "Eh, çocukları parka
götürmeliyim"

 Her neyse giyindim. Öfkeyle sivri gümüş çizgili mavi elbiseyi
giydiğimi farketmedim. En kötü görünen elbisem-dir. Sanki işe değil
de karnavala gidiyor gibi makyaj yapmışım. Çekmeceleri altüst edip
elime ne geçerse valize tıkıyorum. Daha önceleri de birkaç defa valiz
hazırlama olayı yaşamıştım ama, her defasında asansörde son bul-
muştu... ya da en fazla gazete bayiinde... tüm gazeteleri alıyordum.
Dişlerimin arasına koyuyordum ve bacaklarının arasına kuyruğu
sıkışmış kedi gibi eve geri dönüyordum. Ama bu sefer hayır! ikimizin
ilişkisi uzunca bir süredir yürümüyor. Kapıyı çarpıp dışarı çıktım.
Asansöre bile binmedim. Avaz avaz şarkılar söyleyerek
merdivenlerden indim.

 "Ağlama kocacığım, eğer ben çekip gidersem" Ben inerken
başka kadınlar çıkıyorlar ve şarkıya katılıyorlardı.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

25

Dario FO – Franca RAME “Toplu Oyunlar 1”

 "Böyle şeyler olur koca,
 cam sıkılır kadının
 bir daha göremezsin
 onu asla..."
 Kadınlar koro halindeydi. Elleriyle tempo tutuyorlardı. Ahh, başım

dönüyor! Mideme indirdiğim o pisliklerden olsa gerek! Eh, artık
aylaklığa paydos... Eve yeniden dönmek için karar vermeliyim. Bu
sabah çıkardığım o rezaletten sonra ne yüzle giderim!

 Belki de onu burada, yol üstünde, eve dönüşünü beklemeliyim.
Kaynanayla çocukların önünde karşılaşmak işime gelmez. Allah
kahretsin, onlara veda etmeden çıkmıştım... "çocuklar annelerini
yatıştırırlar. Beni bacak arasında görmezse daha mutlu olur"...

 Bu sabah yörüngemden tamamiyle çıkmış olmalıyım. Kıç
kıvırarak aşağı indim... Yanımda bu valizi sürükleye sürükleye
yürüyerek iş yerime vardım... Hatta iş yerime hiç varmadım
diyebilirim. Alttaki bar'a uğradım, iki sıcak Femet istedim, "iki kişi
misiniz?", "Evet biri ben, diğeri öfkemin! "Fernetleri mideye indirdim...
ohh, anacığım! Kaynamış petrol, tam bayılmak üzereydim ki PAT!
Omzumu bir elin kavradığım hissettim. "Bu ne? Tanrının eli mi?
Başım dönüyor..."

 Oydu, Öreste, her zaman elimi sıkan... Ona baktım... Çarpıldım...
Kusursuzdu... Bacakları ve ayaklarıyla... Bir masaya oturmamı
söyledi. Perişanlığımı farketmişti. Kaçamak bir şekilde kokladım. Eh,
her zamankinden farklı kokuyordu. Bir elimi tuttu, kemiklerimi
kırmadan okşadı. Bana her zamankinden çok farklı bakıyordu. Hatta
ciddi bir havayla... Evet büyüleyiciydi... Belki de ben kendimi ciddi bir
durumda hissediyordum. Mideme yolladığım iki fernetin de yardımı
oldu.

 "Geç oldu büroya çıkalım" dedi.
 "Büroya mı, bugün olmaz. Çok kötüyüm. Yürümek istiyorum.

Boşalmak"...
 "Sana eşlik edeyim"...
 "Sağol". Valizimi aldı ve ayaklarıyla yürümeye başladı. Her şey

normaldi. Dışarıda öyle yürüyorduk... Tüm barlar bizimdi. Allahım,
rüzgâr eteğimi uçuruyordu! Bu gümüş çizgiliyi çıkartmak istedim!
Soğukta oturmak... Alkol yüzünden... birtakım geğirtiler... Başımda
büyük bir sersemlik! Largo Carobbia'dayız... Aniden bir yazı çıkıyor
karşımıza: Hotel Paris!

 "Oreste, Hotel Paris"... O, "Nasıl?" diye soruyor.
 "Oreste, Paris... günah yerimiz"!
 Bana bakıyor ve bayılacak gibi oluyor birden. "Üşüdüm,

elbiselerimi de değiştirmeliyim... gelmek istiyorsan gel... yoksa
eyvallah"... Deyip içeri giriyorum. Arkamdan yetişiyor. Kimlik
gösteriyoruz. Elleri tir tir titriyor. Oysa ben çok sakinim. Ben deliyim,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

26

Dario FO – Franca RAME “Toplu Oyunlar 1”

deliyim! "Öde, öde... yirmibir saniye... Çocuklar çok gözüpek anneniz
var"! Koridorda anlatılmaz bir koku var. Japon turistlerin lastik
ayakkabıları, belirsiz bir duman, yolunmuş kediler...

 Oda iğrenç: Naftalinlenmiş ikibin cinsel birleşmenin kokusu.
Sayısız alkoliğin gelip yattığı yer. Bir otel odasında pek tanımadığım
birisiyle beraber olduğumun bilincindeyim... Bir sigara yakıyorum... İki
nefes sonra söndürüyorum... Bir tane daha yakıyorum... Bu kez
sigaranın yanan kısmını ağzıma götürüyorum. Dudaklarım böyle şi-
şiyor. Kendime ağır başlı bir hava vermek için pencereye
yaklaşıyorum. Manzara çok güzel: Bir duvar! Üzerindeki neonlarda
"Venediği ziyaret ediniz" yazıyor. Ağlamak istiyorum.

 Elbisemle yatağa giriyorum... Ayakkabılarımı bile çıkarmadan. ..
"Buraya ne yapmaya geldim ben?"

 Yatağın iki yanında komodinler var. Sürekli komodinlerin kapağı
açılacak ve iki çocuğum başlarını çıkararak bağıracaklar diye
bekliyorum: "Anne, anneciğim, orospuluk yapma"... Boyun omurlarımı
kökünden sarsan bir hıçkırık çıktı ağzımdan... Ayaklarım buz gibi...
Boğazım da ağrıyor.

 "Allahım burada hasta olacağım. Bu iğrenç odada öleceğim...
Tanımadığım bu yarımbüst de yanımda"... Uzun bir cümle kuruyorum:
"Oreste, gidelim. Özür dilerim... Oda ücretini öderim..." Ses çıkarmıyor
Başımı çevirip ona bakıyorum: Çıplak?!

 Soyunmuş! Heyy, ne yapıyorsun? Bir sıçrayışla yatağa çıkıyor.
Beni kucaklamak için! Yine boyuma yetişemiyor! Yatağın başucundaki
Madonna tablosuna başını çarpıyor. Pat! Ne aksilik! Diz çökerek
istavroz çıkartıyor. Sonra bana sarılmak için yeniden ayağa kalkıyor.
"Dur, dur" diye bağırıyorum. "Oreste altı yıldır seni yarımbüst olarak
tanıyorum, iki yıldır elimi sıkıp duruyorsun. İki saattir seninle
konuşmaya başladık. Son beş dakikadır bir odada çırçıplak üzerime
tırmanıyorsun! İyi ama kimsin sen? Böğürtlen kuşlarındaki rahip mi?"
Durumumuz bir aile sahnesine dönüştü! Nasıl trajik. Oreste bir çocuk
gibi ağlamaya başladı. "Benimle alay edip beni hırpalamaktan zevk mi
alıyorsun? Allahım, zaten bütün kadın ilişkilerim sorunlu oldu... Ben
güçsüz yarım porsiyonun birisiyim. Sen de beni cezalandırıyorsun..."
Güçsüz biri mi? Cezalandırmak için iyi birini seçmişim. Yürek
parçalayan hıçkırıklarıyla, bana çocukluğundan beri başından geçen
kompleksli yaşam öyküsünü anlatmaya başladı. "Apeninlerden Alp
Dağlarına"...

 Yirmiiki yaşında hangi cinsin kendisini daha çok çektiğine hâlâ
karar verememişti. İlk yıllar hiç kimseyle olmamıştı ve deli gibi
mastürbasyon yapıyordu. Hatta hesaplan tutarken vezne kapısının
arkasında bile. Yirmi üçünde, erkeklik hüviyetine kavuşmak için boks
yapmaya başlamıştı ve aynı anda çalıştırıcısı Francıs'e delice aşık
olmuştu. Eski bir orta sıklet şampiyonu, gözlerinden aşkı okumayı
bilmeyen bir ayı... Birkaç ay suratının parçalanması erteleniyor.
Yirmibeşinde kibar, gürbüz bir kızla, bir ay içinde evlenip boşanıyor.
Kız dişçilikten mezun...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

27

Dario FO – Franca RAME “Toplu Oyunlar 1”

 Bugün otuzbeşinde. Tutkuları ve girişimleri Etyopyalı barmen Ali
Budhba ile Caterina Mariani arasında bölünüyor... Caterina Mariani...
Gargiullosu da var... yani benî Evet, Caterina Mariani'nin ta
kendisiyim. Ve yıllarca düşlenen kadın olarak bir şeyleri
gerçekleştirmek üzere buradayım... Yarım adamın umutsuz sessizliği
içinde...

 Şimdi onu dinliyor ve budala gibi sigara içiyorum... Bu Oreste'ye
bir tabak yavan hıyarı arzuladığımı tekrarlayıp duran benim...
tutkusuz, macerasız... İşte bak, neler açtı başıma!

 Büyük bir duyarlılıkla parmaklarımı kırmadan iki elimi tutup, beni
seviyor musun, sevmiyor musun diye sordu. Hâlâ yüzünde bir sıra
gözyaşı duruyor. Kendimi beceriksiz, böyle süklüm püklüm bir şey
hissediyorum. Eğer yanılmıyorsam yaşamındaki ilk gerçek kadın
olacağım. Sanki bacaklarımdan bal süzülüyor gibiydi. Hoş bir
sorumluluk hissetmeye başladım. Öyle ya? Bende onu terkedersem?
Ona bakıyorum. Bana müthiş duyarlı yaklaşıyor. Karar veriyorum...
Soyunuyorum... Sarılıyoruz. "Oluyor! Oluyor"!

 Sanki yüzlerce sahnenin eksik olduğu bir filmin içinde gibiyim...
Sonra aniden binlercesi, dahası, diğer filmdekiler gibi ama hepsi de
hızlı çekim... Ve her pozisyon için uzun bekleyişler oluyor... Tatlı,
pamukla doldurulmuş gibi... Çarşafın altında yüzüyor gibiyiz...
Davranış ve sözler ağırlaşıyorlar... Tıpkı gazozun fışkıran gazlan gibi
terler akıyor... Yürek abartılı bir şekilde kesik kesik atıyor... Bazen
soluklanmak istiyorum ama o beni yakalayıp atlı karıncaya bindiriyor,
dönme dolaba... Ne hoş! insanın kendisiyle yüzleştiği hoş bir an! Yirmi
yıldır süren belirsizliğe son: Soluk alışlar, titremeler, tuhaf
homurtular... Allahım... sonunda aşık oldum!

 Otelden çıktığımda hava kararmıştı. Şimdi üzerimde olan
pantolon ve kazaklaydım. Sanki on hamam, iki sauna, sekiz masaj
yapmış gibiydim. Kesin üç kilo vermiştim. Zayıflamak için derviş rejimi
uygulamak ne budalalıkmış. Oreste yeter de artardı bile! Metro'nun
barına gittik. "Bir fernet al, iyi gelir". Üç peynirli sandviç, iki reçelli
ekmek, dört dilim üzümlü kek, bir tabak dolusu zeytin hazırlayıp
masaya getirdi. Ben eve dönüyordum. Metroya daldım, iyi ama ne
zaman karar verdim? Sarhoşum. Kapanan gözlerimi açmaya
çalışıyorum.

 Vimodrone'de inmeliyim... Barcollo, sis var... iniyorum, meydanda
otobüs var. Hareket etmek üzere, işte yine kafesime döndüm. Kocam
eve dönmek niyetinde değil galiba. Belki de benden önce gitmiştir.
Daha fazla dayanamayacağım.. Yukarı çıkıyorum. R blok, neyse ki
asansör var. En az dokunulmuş katın düğmesi: Altıncısı. Her şey nasıl
da bozuldu bu dünyada! Kim yazıyor bunları! Ah, bu az önce yazılmış:
"Eğer bokun ticareti olsaydı, bütün götler haczedilirdi"... Banal ama
etkili! Daha önceden duymuş gibiyim. Woody Allen'in olmalı.

 "Yoksullar geceleri sakin uyur, ama gündüzleri zenginler daha
çok eğlenir"! Geldim... Kocaman. Rutubet lekesi ve ayıp kapamak için
eklenen sıva harcıyla... işte benim güzel katım... Duvara bir tekme
atıyorum! "Cehenneme kadar yolun var". Zaten çocuklarda birer

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

28

Dario FO – Franca RAME “Toplu Oyunlar 1”

tekme atacaklar. Rahat bir nefes almalıyım. O berbat mekânda
yaşamaya hazırlanmalıyım. Anahtarı kapının kilidine sokmalı. Ne işe
yaramaz kilit bu, sürekli takılır kalır... Ohh, işte açıldı. Salon karanlık.
Ah! Neye çarptım acaba? Portmanto! Hemen yerini değiştirdiniz
demek! iyi, iyi... Gerçekten artık dönmeyeceğimi düşündünüz, öyle
mi? Demek ki sömürücüye yol verip, eşyaların yeri değiştiriliyor. Hey
cevap veren yok mu? Evde değil misiniz yoksa?

 Ah, işte orada azize kaynanam, aziz tığ işini, aziz oğlunun, aziz
elektriğim harcamamak için 30 mumlu şamdanın altında işliyor!

 Döndüğü esnada:
 "Sen misin? Yeni mi döndün?"
 Bunun bir provakasyon olduğu gayet açık, tıpkı: "Bu sabah biraz

dağıtmıştın, ama şimdi kuyruğun bacaklarının arasına kısılmış
yeniden buradasın" der gibisin... Sana muhatap olur muyum hiç...
Sana tek bir cevap bile vermem, dantelci! dantelci!

 Bak sen, beni mutfağa geri döndürdüler... Bu tabaklardan, kirli
tavadan, bu yığınlardan nefret ediyorum. Öyle ya, insanın bir kriz
anından hemen yararlanılıyor... Çaresiz bir kadın, şayet soğukta,
karnı aç, mavi lame elbisesiyle, kıçı donmuş bir durumda kendini
sokaklarda bulmuşsa... İçtiği içkilerden kafayı bulmuş... bir otelde...
orada... Deliriyor muyum ne? Oh yeter, artık! Bu pislikleri siz yıkayın
bakalım... Al işte: Televizyonu açtılar. Çocuklaaar!! Sesi kısın! Kısın
dedim... Bu tekme sesi de ne? O! Kocamın kapıyı açma şekli
böyledir... Kapıyı defalarca tekmeler! Susmalıyım. Burada olduğumu
anlamasın. Elime birkaç kepçe alıp, burada büzülerek oturmayı tercih
ederim... Ne yapıyorlar? (gizilce dinliyormuş gibi yapar) Dinle bak,
Gargiullo ile Garguilla fiskos konuşuyorlar... güney lehçesiyle... tabii
kimse anlamasın diye... Her zamanki gibi aleyhte konuşup
boşalıyorlar! Sonra da hiç kimse ırkçı olmamalı denilir. Canavar, ne
biçim tokattı o! Kime attı bu iğrenç tokadı? En küçüğe: Normal, tabii
bana en çok benzeyen o da, onun için! Bravoo! Haydii, en
savunmasız olana bastır! Allahım, her tarafım titriyor. Soluğum
tükendi... kötüyüm... Anlaşılan bir otelde gündüzün gözünde saatlerce
sevişmek, aç karnına femet içmek bana pek yaramıyor... Ne yapmalı-
yım? Burada ölecek miyim? Yoo, yatakta ölmek daha iyi. Evet, evet...
tüm ailem yatağın çevresinde... Dört mum yakıyorlar. Hayır, dört ayrı
televizyon açıyorlar, birisi köşede ve hepside ağlayarak dört ayrı
kanalı izliyorlar.

 Aman tanrım, ne gürültü... kötüyüm... soyunamayacağım...
Böylece olduğum gibi yatağa girmeliyim... Y atağın kokusunu bile
tanıyamıyorum... Yastığında... Çarşafında... Bu bir kadın kokusu...
Ama bu kadın ben değilim...

 Ahh, acele işibitirdi piç!
 Eğer başka bir kadın getirdiyse... ne diyorum ben... Öğleden

sonra... dantelci evdeyken mi? Herşeyi yapmaya yeteneği vardır
onun... Hatta pezevenklik bile yapar... Sanki eşyalarımın yerini
değiştirdiği yetmezmiş gibi... Olamaz... Ben ona ihanet ederken aynı

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

29

Dario FO – Franca RAME “Toplu Oyunlar 1”

anda bana ihanet edebilecek kadar domuz olduğunu düşünemem...
Ohooo! Başım! Oda dönüyor... Kusmak istiyorum... Nee? içerde
herkes susmuş! Odanın kapısını açmışlar... sanki beni gözetliyorlar...
içeri biri giriyor... Kim bu adam? Ne aptalım, kim olabilir? Kocam...
Şimdi ne oluyor? Her şeyi tuhaf görüyorum, bir mercekten bakıyorum
sanki... Oda bir koridor gibi uzuyor... Kocamı darmadağın
görüyorum... Çarpılmış gibi. Ne yapıyor? Ah, bana bir şeyler içirmeye
çalışıyor... Bir fernet daha olmasa bari... Hayır bu et suyu olabilir...
Fısıldayarak bir şeyler söyledi... Anlayamadım, eh et suyunu içeyim
bari! Ne yapıyorsun? Hayır, yalvarırım, ışığı yakma... beynim çatlıyor.
Evet, evet... Karanlıkta olalım... Yatakta yanıma oturdu. Dur biraz,
böyle... Sessizce öylece kalalım...

 Heyy, kim o? Başıma dokunan sen misin? Ahh, beni okşuyor
musun? Çok sevindim... evet, evet... parmaklarını saçlarıma dola...
hoşlanıyorum... yavaş, yavaş... pantolonumu sıyırdın mı? Özür dilerim
ama hiçbir şey anlamadım. Bir saniye önce burada
omuzlarındaydın— Şimdi yerde ayaklarımın arasındasın. Evet, kazağı
da... ohhh, çok iyiyim... Allahım... Çişimi yapıyorum! Ahh, çorbayı
devirmişim... hepsi üzerime devrildi bağışla, çok sarhoşum...

 Kim o? "Ben de" diyen kim? Sen misin? Sesin çok kalın geldi
de... Konuş konuş bu gürüldeyen ses hoşuma gitti. Sende mi içtin?
Konyakla optalidon mu? Sen çıldırdın mı? Bomba etkisi yapar onlar.
Evet, evet bende de aynı duygular var. Önce uzadığımı sandım,
sonra ufalandığımı... bir ayağım orada... bir elim tavana uzuyor... Bu
sabah için bana kırgın değil misin? Ohh, şükürler olsun! Hayır bende
değilim, yok canım sende... O söylediğim aptalca şeylerdi... Barış,
barış! Nasılda mutluyum! Kocamın bu geceki kokusunu sevmedim...
kokluyorum... kokluyorum... Tanrım, ne hoş kokuyor şimdi! Ne yorucu
bir gündü! Ve ne gece... Gündüz Oreste ileydim, şimdi kocamla... Ardı
ardına tekrarlanan sevişmeler, soluklanmadan! Yeter! Yarından tezi
yok, bir deli gibi içeceğim, içine ettiğimin ahlakçılığım: Olamaz,
yapılamaz, sarhoş bir kadın, ne utanç verici...

 Olağanüstü! Uzun süredir böyle sevişmemiştim. Kocam her
seferinde yirmi bir saniyede boşaldıysa belki de suç benimdi.

 Patlamayı sağlayacak, ya da duygu tohumlarını ekecek olan
bendim! 12 devrelik bir çamaşır makinesinin içinde gibiyim. Sözler
ağzımdan duyarsızca çıkıveriyor. Bir katırtırnağı gibi çiçek açıyorum.
Asma yapraklarımı salıveriyorum, anları çıldırtmak için! Kocam
yineliyor: Olağanüstü, iyi ki bu gece geri döndün. Yarın dönersin
sanmıştım. "Bugün saha ihanet ettim, biliyor musun? Bir yarım
büstle"...

 "Kiminle?... Önemli değil canım. Ben bunu haketmiştim. Sıkı sarıl
bana. Deliyim ben, delirttin beni"...

 Allahım ne gece... işte yeniden okşuyor beni! Bu kez oldu!
Tanrım geliyorum... ölüyorum galiba... geliyorum... geliyorum... oh, bu
geliş harikaydı...

 (Ara)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

30

Dario FO – Franca RAME “Toplu Oyunlar 1”

 Hey bu da ne? Neredeyim? Ne aptallık, yatağımdayım tabii.
Kendime yeni geliyorum... yavaş yavaş... dikkat etmeliyim... bilincim
yerinde... saat kaç? Bir! Ne uyku! Millet nerede? Ah, yemekteler...
Bende, bende... Eve dönmek ne hoş... Allahım, kaslanm,
kemiklerim... her yerim sızlıyor. Sabahlığım nerede? Nereye koydum?
Önemli değil, pantolonu giyivereyim. Hırkayı da... Ayakkabılar
nerede? İştee. Lanet olsun hala yalpalıyorum. Aileme geri
dönüyorum. Gargiull'lar, buradayım... Kapıyı açıyorum...

 Oh, aman Allahım! Bunlar da kim? Masamın çevresinde oturan
bu yabancı insanlarda kim? Kocam olmayan bir erkek... Kaynanam
olmayan bir ihtiyar... Bana ait olmayan iki çocuk... Koltuktaki kedi bile
benim değil... Tanrım... Gözlerini açmış bana bakıyorlar. Kötü niyetli
bir sürü yaban ayısı! Sonra aynı anda bakışlar sokak kapısına
çevriliyor. Dışarıdan bir anahtar çevriliyor. Kapı açılıyor... Bir kadın
beliriyor, ama ben değilim. Sırtında kalın mantosu ve elinde valizi...

 Çocuklar "anne, anne" diye bağırışıyorlar ve onu karşılamaya
gidiyorlar. Hepsi dönüp beni inceliyor. Kendimi paketlerdeki ikiz
ekmeklere benzetiyorum. Portmantoya ilerliyorum. Pardesümü
alıyorum... valizime uzanıyorum. .." Özür dilerim... bir yanlışlıktı...
olabilir"!....

 (Müzik girer. Sahne kararır.)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

31

Dario FO – Franca RAME “Toplu Oyunlar 1”

DANS HOCASI "BANT SİSTEMİ"

DANS HOCASI: Dün seçilen üç kişi öne çıksınlar, lütfen... Buyrun, şuraya geçin

şekerim... Sizleri hemen montaj banımda çalıştırmamın hiçbir yaran
olmaz. Çünkü öncelikle doğru zamanlama ve uyum içinde yapmanız
gereken birbirinden farklı 24 hareketi iyice kavramaksınız. Hepsi de
çok/basittir. Hiç yorulmayacaksınız. Hatta gayet zarif ve eğlendirici
hareketlerdir. Ama son derece dikkatli davranmalısınız. Hareket
parolamız: "Coşkuyla çalış".

 Diyelim ki, buradan, yani şu yükseklikten, en geniş bant geçiyor,
buradan da ince bant. Geniş bant üzerinde onar santimetrelik vidalar
bulunmaktadır. Şimdi, her biriniz, avucunuzla bunlardan ikisini
yakalayıp aynı hareketle aşağıdan geçen banttaki sabit parçaya
takacaksınız... Deneyin... işte, böyle, yavaş... acele etmeyin, yavaş
yavaş... aferin! Zor değilmiş değil mi?., bir... iki... bir... iki... Şimdi
dikkat: Yukarıdaki banttan geçen bir çeşit metal purodur. Onu
dişlerinizle yakalayın... böyle... Dikkat, bir tane geliyor... hımm...
aferin... Şimdi bunlar sürerken, ellerinizle şu açıkta bulunan sicimi sol
hizanızdan geçen makine parçasına geçirin. Bu sicimler iki tane
olacak... Şimdi alnınızla iki defa dokunarak bu parçalan yerlerine
oturtun. Hoop! Hoop! Tekrar, daha küçük bir hareketle... bir... iki...
rahatlayın... kendinizi yormamalısınız... Eğlenceli değil mi? Basit ve
eğlenceli...

 Üçüncü hareket: Üst banttan geçen iki küçük lastiği burun
deliklerinizle, içeri çekin... çekin... haydi... daha hızlı olmalı... haydi...
Aferin! Bu lastikler ince bir bakır tele bağlanıyorlar. Telleri iyice gerin,
sonra bant sisteminin solundaki gövdenin silindir dişlerini sıkıştırın. Üç
kez dolamamız yeterli. Haydi... bir... iki... üç... tamam, yeter!
Burnunuzdaki lastikleri çıkarmanız için kuvvetle hava verin. Daha
kuvvetli... aferin! Şimdi bir saniye için sağ elinizi oradan çekin ve alt
banttaki silindir dişliyi itin... Haydi, yumuşak hareketlerle, böyle sarın...
lütufkar... aferin... yavrularım benim... Sol elinizin karısıyla, dişli silindir
vidalarım ilin... daha ileri... bir... iki... yeterli! Dikkat... Sağ ayağınızın
altındaki pedal işaretledir... Kolu çekerken dikkatli olun. Yoksa, cart...
bir güzel kesilir, trak... tüm parmaklar kopar! Böyle birşey patronun
asla hoşuna gitmez! Ortalık kirlenir çünkü! Haydi... çalışkan kızlarım...
mükemmel, pervaneyi kalçanızla durdurun... sol pistona kalçanızla
vurun... aferin... iki kez de sağ pistona vurun. Satranç oyunu gibi.
Tekrar sola, Hop! Bacaklarınızı bükün. Kalça ileri... göbek... matkabın
kolu üzerindeki gidonu sıkıştırıncaya kadar devam edin... sıkıştırın...
işte... kalçanızı kıvırarak gidip gelin... evet, tıpkı göbek dansı gibi...
harika!., devam edin... kalçanızla geri itin... kalça kaslarınızla çalışın...
Evet, arkanızdaki kapalı dümen üzerine poponuzla vurun. Böylece
dümenin her dönüşünde kapanışı ve yeniden devreye girişi
sağlanıyor. Haydi, vurun bakalım!! Hoop, gördünüz mü, ne kadar
kolay. Adaleleri kuvvetlendiriyor. Selülitleri yok ediyor. Kimbilir kaç
kadın para verip sizin yerinizde olmayı isterdi... Yeniden başlayalım.
Gayet sakin olalım. Yukarıdaki vidayı yakalayalım. Aşağıdakileri
sıkıştıralım. Bir... iki... bir... iki... silindir geliyor... dikkat, dişlerinize

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

32

Dario FO – Franca RAME “Toplu Oyunlar 1”

dikkat... hoop... hemen sola geçirin... hoop! sicim geliyor... bir, hop...
alnınızla iki vuruş... haydi, hızlı, çok güzel! Burun deliklerinizle lastik-
leri çekmeye hazırlanın. Hoop, hoop... soldaki silindir dişliler geliyor.
Üç defa... hopp, tamam... dur! iki defa nefes ver... ipleri sağınla
geçir... tatlılıkla... bur! Sar... ikiii... üüüç! Sol karışınızla... dişli
silindirleri boydan boya itin, hoop! Pedal için hazırlanın... ileri...
kalçanızla iki kez sağ pistona, bir kez sol pistona vurup, durdurun.
Hareket!! Bir... Hareket! iki... üçüncüü hareket! Sol! Aferin... karın ileri
şimdi... Kutsal göbeğinizle kolu sıkıştırın. Dön, dön... la la la...
laylaylay... duygulu ve gizemli doğu. Popoyla arkaya doğru, evet,
aferin. Durmayın. Baştan başlıyoruz. Bir, iki... Yanlış yapmazsanız işe
alınırsınız. Bir, iki, bir, iki, eller vidalara... Dişlerle ipi yakalayın... Bir ki
sola... bir ki sola... sıraya diz... Alnınla dokun... iki... hoop, hoop.
Burun delikleriniz hazır olsun... Lastikleri al... iki defa... sola sar... vır...
vır...

 Ohh ne güzel! ..Sağ... tatlılıkla... bir ikiii, üüüç... sar... kii, üüüç,
sol karışla dişli vidalarını itin... hoop... pedal geliyor... bir... ki...
hareket, hareket... sol. . mükemmel! Göbek deliği... dansa başla...
doğunun duygulu ritmiyle ileri... Adale hızlı, bir dışarı... harika!

 (Bu hareketler aralıksız devam ederken bir spiker sesi sahne üzerine
düşer:)

Spiker :Milano'daki Siemens Fabrikasında kadın işçilerin çalıştığı bant
sisteminde bir günde kırkbin beşyüz hareket yapılmaktadır. Bunlardan
üç bini pedalla ve avuç karısıyla yapılmaktadır. Kadın işçilerin tümü,
çok şiddetle yaptıkları bu karın hareketleri yüzünden yumurtalık
hastalıkları olmuşlardır. Hemen hepsi yumurtalık, rahim iltihabı, idrar
kesesi iltihaplanmaları gibi genital hastalıklardan şikayetçidirler.
Aralarından bazıları da doğurganlık yeteneklerini tamamen
yitirdiklerinden ameliyat geçirmek zorunda kalmışlardır.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

33

Dario FO – Franca RAME “Toplu Oyunlar 1”

AKIL HASTANESİNDEKİ BİR FAHİŞENİN MONOLOGU

 (Metal bir sandalyede oturan kadının başına bir kulaklık

geçirilmiştir. Üzeri yanıp sönen ışıklı kablolar, bilek ve dirseklerinden
geçerek bir elektrik cihazına bağlanmıştır. Kadının önünde bir de
mikrofon durmaktadır.)

 Evet, evet doktor hanım, sizi işitiyorum. Gayet iyi işitiyorum.

Meraklanmayın, rahatladım. Sadece tüm kablolar arasında kendimi
robot gibi hissediyorum. Hatta elektrikli iskemledeyim sim gibi
geliyor... işte öyle, tuhaf oluyorum... Dinleyin, doktor hanım, o uçak
kabini gibi yerde duracağınıza yanıma gelseniz daha iyi olmaz mı?
Karşımdaki insanın yüzünü görmeden konuşamam ki... Evet, gerçi
konuşuyorum... ama... sanki uzay aracında aya gönderilmek
üzereymişim gibi geliyor. Ben gerçeği her koşulda söylerim, kendimi
tutamam İçi... Gelemez misiniz? Hep oradan mı kontrol edeceksiniz?
Tamam, tamam gelemezsiniz... nereden başlayayım? Endüstri
binasını ne zaman yaktığımız yerden mi? Değil mi? Fahişeliğe mi? Ne
zaman mı başladım? Bana bakın doktor hanım o söz hiç hoşuma
gitmedi, yani orospu demeyi yeğlerim. Açık konuşmalı değil mi? Evet,
evet anladım, ilk cinsel deneyimim, îlki... hatırlamıyorum, ikinciyi
hatırlıyorum ama... ilki hatırlamıyorum çünkü çok küçüktüm...
Annemle babam tartışırlarken öğrendim. Babam bana tecavüze
yeltenmiş. Ama ben hiç hatırlamıyorum... hayır şok geçirmedim,
babamı severdim, ikincisinde... evet o... onu daha önce anlatmıştım...
evet, evimizin arkasındaki düzlükte bir oğlanla... otlar ıpıslaktı kıçımda
soğuğu hissetmiştim. Oğlan çok cahildi. Ben 12 yaşımdaydım, o da
bir yaş büyüktü, ikimiz için de ilk oluyordu. Bir şeyler yapıyorduk.
Zaten o yaşlarda çocukların karından doğduğuna inanırdık. Yoo,
hiçbir şey hissetmedim. Haa, evet göbeğimde bir acı hissettim. Çünkü
biz oradan sevişilir sanırdık... (Gülme) O, şeyini habire itiyordu. Çocuk
çok cahildi, canım. Göbeğim nasıl yandı bilseniz... Tabii, cinselliğin ne
olduğunu bilmez miyim, doktor hanım. Ohoo göründüğüm gibi budala
değilim. Oldukça bilgiliyim. Cinsellik üzerine çok okudum. Bilimsel
kitaplar. Böylece biz kadınların duyarlı noktaları olduğunu öğrendim.
Böyle denir değil mi, doktor hanım? Duyarlı... Tüm vücudumuzda
duyarlı noktalar vardır. Bu konu benim için hep bulanık kalmıştı. Ne
çok erotik duyarlı noktamız varmış. Bir kitapta 4 parçaya bölünmüş bir
kadın resmi gördüm. Hani kasaplarda bölümlere ayrılmış inek
resimleri var ya..onun gibi... Kadının her bölgesi erkeğin dokunmasına
göre az duyarlı, çok duyarlı diye rengarenk boyanmış. Örneğin...
sırttan kuyruk sokumuna kadar olan yerler kıpkırmızı. Bu çok duyarlı
anlamına geliyor. Sonra boynun arkası, mor. Kalçalar turuncu. Daha
aşağısı... ah o aşağısı. Çok özel... fileto gibi... insanı çıldırtabilir... yaa,
gördünüz mü doktor hanım, nasıl bilgiliyim? Kadın cinselliğiyle ilgili
herşeyi biliyorum. Fakat çok budalayım. Enayi, geri zekâlının biriyim...
Niye mi? Siz beni tanırsınız doktor hanım. Bir şeyin suç olup
olmadığını anlamıyorum. Sonradan hatırlayamadığım işler yapıyorum.
Nerden mi biliyorum? Çünkü sonradan bana anlatıyorlar..Ne mi

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

34

Dario FO – Franca RAME “Toplu Oyunlar 1”

anlatıyorlar? Doktor hanım önce de söyledim... ah neyse önemli değil,
gene anlatacağım... Tabii kayıt yapılıyor doğru... Ayy, yandım!
Şuramda bir şok oldu. Önemli değil mi? Beni pişirmiyorsunuz değil
mi? Evet evet, anlatıyorum. Onların yani başkalarının bana anlattığına
göre, aklımı kaçırdığımda soyunmuşum. Çırılçıplak dansetmişim. Beni
çırılçıplak düzmüşler. Böyle denmez mi? Peki nasıl denir? ilişkide
bulunmuşlar. Ama sonra ayrıca düzmüşler. Tamam anlatıyorum. Kim?
Kaç kişiler mi? Nerede mi? Bilmiyorum, hatırlamıyorum. Tek
hatırladığım akıl hastanesindeydim. Ayıldığımda sakinleştiricilerden iki
uzun gün uyumuş olduğumdan her yanım ağrıyordu. Sanki şiddetli bir
tekme yemiş gibiydim. Eminim bana vurmuşlardı. Çünkü her tarafım
mosmordu. Yüzümde. Ne bileyim, polisin ifadesine göre
düşmüşüm..Hayır şahit yoktu. Belki oradan geçen birileri vardı..ama
kimin umrunda..Ben orospunun biri değil miyim? Devamlı krize giren
deli bir orospu. Ne yani oturup ağlıyayım mı? Değil mi doktor hanım?
Herkes nasıl düşünür bilir misiniz? Orospu kimdir? Çalışmadan rahat
yaşıyan birisi. Benim nasıl çalıştığımı bilseler..hizmetçilik yaptım. Beni
düzüyorlardı. Sonra işçilik yaptım, orada da. Enayilik sende ki, seni
düzmek bu kadar kolay oluyor. Çünkü ya hoşuna gidiyor, ya da
budalanın birisin. Yoo, hoşlanmıyorum. Evet, biliyorum çok kolay...
bütün suçu erkeklerin üzerine at olsun bitsin. Hatta toplumun! Annem
derdi ki: Onurlu bir kadın olmak isteniyorsa fazla lâfa gerek yok, kadın
kendini öldürmelidir... Gerçekten ben de kendimi öldürdüm...
fabrikadaki 8 saat, fazla mesailer dahil... işte bu yüzden delirdim...
Birinci krizimi fabrikada geçirdim.Bütün hafta boyunca içimde yangın
çıktı sanki... Başım dönüyordu. Bölüm şefi her şeyi uydurduğuma,
istirahat almak için rol kestiğime inanıyordu. Bu tavırları beni çileden
çıkarttı. Camları kırdım. Boya bidonlarını devirdim... Desenle ilgili her
şeyi kirlettim. Sonra bana anlattıklarına göre koridorlarda çırılçıplak
dansetmişim. Evet stiriptiz yapmışım. Odalardaki memurlar ya
gülüyorlar ya da el çırpıyorlardı, o geri zekâlılar! Yoo, hayır , bilincim
yerinde değildi..Evet, beni önce bir kliniğe sonra da bu akıl
hastahanesine getirdiler. Hastahaneden ayrıldıktan sonra da beni bir
daha işe almadılar. Yani patronlarım beni işten attılar... Bakın doktor
hanım, nasıl isterseniz öyle düşünün ama orospuluğu gönüllü olarak
yapmadığıma yemin ederim. Bakın hiç bir orospunun çıkıpta "Ah
orospuluk yapmak ne güzel" dediğini duymadım! Yoo hepsi der ki:
"Bu iğrenç meslekte biraz para kazanıp hemen ayrılacağım erkeğimle
birlikte, ya bir mağaza, ya da bir tütüncü dükkânı açacağım." Eğer bu
gerçek olsaydı, İtalya'daki tüm tütüncü dükkânlarını orospular işletirdi.

 Burda 15. bölümde çalışan, çok cana yakın genç bir bayan
doktor var. Onunla dost olduk.Her şeyi anlatıyorum ona, o da
yazıyor...

 Bana anlattığına göre, orospuluk yapma düşüncesine
dayanamadığımdan suçluluk kompleksine kapılıp deliriyorum..Evet
çevrem var... Çevre ne boka yarıyor kL.Doktor hanım bana isterseniz
deli deyin, fabrikada kalmayı orospuluğa tercih ederdim. Orda korkunç
bir yorgunluk duyuyordum ama kadınlarla birlikteydim. Feci bir
gürültü, bayıltıcı bir sıcaklık, baş ağrıtan ilâçlı suların kokulan,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

35

Dario FO – Franca RAME “Toplu Oyunlar 1”

gözcülerin kötü bakışları..Kendime hâlâ bütün bunların nesini
seviyorsun diye soruyorum. Kendime olan saygımdan olsa gerek...
Bakın ne diyorum doktor hanım: Orospuluk yapan biri, insanın
kendine olan saygısını yitirmenin ne demek olduğunu iyi bilir. Bu
iğrenç meslek insana delik, bacak, göt, meme ve dudaktan oluşan bir
eşya duygusu verir... Başkaca şeyi yoktur... Eğer birisi bokun
içindeyse ne yapmalı? Kokuyu duymamak için yüzmeyi denemeli. Ve
kendini kayığa çıkaracak birini aramalı. Hoşlanacağı bir gezi için...
Tıpkı öç alırcasına: "Bir parça boku mıncıklamak ister misin? Üç
kuruşun var diye kendini ne sanıyorsun? O halde öde
bakalım..Mıncıkla ve öde! Ben burda değilim. Sen sırtıma
abanıyorsun, ama ben burda yokum, varmışım gibi yapıyorum ama
yokum. Bir ölüyü düzüyorsun taşaklı!"

 Olay böyleyken ben gerçekten çıldırdım... Delirdim.. Utanmadan
çırılçıplak dans ettim... Sen ve arkadaşların birbirinize kenetlenin,
ödeyin ücretimi, çıkın üstüme beş kişi altı kişi rahatlayın orospu
çocukları... Sonra biz kadınlara olan tüm nefretinizi dökün ortaya...
Kendinizi şimdi tam erkek hissediyorsunuz... Piçler... O son kez
hizmet ettiğim piçlerden birini hatırladım.. Gösterişli biri, milletvekili
arabası, bir sürü dolap çevirdiği bürosu, çift sekreteri, ayrıca kendi gibi
domuz arkadaşları.. Ben raslantıymış gibi numara yapıp, büronun
kapalı olduğu saatte alttaki bara indim... Çünkü o her akşam
televizyondaki haberler gibi aynı saatte oradadır... Mutlu kadın gibi
davranıp amsalağın etrafında dolaştım.. Hazır, taze, mis gibi yıkanmış
olarak... etrafta yanaşıp sulanan başkaları da vardı, ama o önce dav-
ranıp zokayı yuttu tabi: "Beyefendi düzüşmeyi kazandınız! Kutlarım
beyefendi" Çevresindekilere hava atarak, büyük bir memnunlukla,
beni bardan çıkardı. Sanki bardaki kıskanç bakışlar bağırıp "Bravo,
sen bir kahramansın" diyorlardı.

 Bürosundaki odalardan birine gittik..Oynaşmaya başlandı...
Götünde tüy varmış gibiydi... Sonra öldürülmüş bir öküz gibi uykuya
daldı. Yeniden giyindim ve elime ne geçtiyse alıp götürdüm: Çek
defterlerini, arabanın, büronun, asansörün, evin, garajın, deniz
motorunun, kasanın anahtarlarını, pasaportunu, ehliyetini, rotari giriş
kartını, avcılık klübü kartını, Kızıl Haç'taki arkadaşlarının kartını,
Hıristiyan Demokrat Partinin kartım, süvari haçım... Hepsi de yazı
masasının üstündeki Papa VI. Paolo ile Cumhurbaşkanı Leone'nin
portreleri arasındaki bir tablonun kenarına iliştirilmişti...

 Koşarak çıkıp doğru hastahaneye geldim. Tekrar krize
yakalandığımı ve tedavi olmak istediğimi söyledim».. Haa
unutuyordum, çıkmadan önce bürodaki masanın üstüne bir not
bıraktım: "Eğer beni bulmak istersen akıl hastahanesin-deyim, Acil
Servisten ara."... Ah mühendis bey hasta bir kadından yararlanmaya
çalışan siz miydiniz?"

 Daha sonra avukatı geldi, ama onu kapı dışarı attılar. Bizim
amsalak ta benimle özel konuşmak istiyordu, ama ben reddettim,
yoksa bütün hastahaneyi başıma toplayacaktı... Sonunda geldi ama
bir solucan gibi ürkekti..Odamda bir mahkeme kuruldu. On gün önce,
o soysuz arkadaşlarıyla bana neler yaptıklarını anlatmak zorunda

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

36

Dario FO – Franca RAME “Toplu Oyunlar 1”

kaldım. Titriyordu. Kekeleyip ağlıyordu.."Şimdi bunu gazeteler
öğrenecek, her konuşma banta kaydedildi". Bir krize yakalandı.
Topukları üstüne büzüştü, tıpkı tasmasından çekiştirilen bir domuz
gibiydi. Sonra eşyalarını geri verdik ve bantı yazılmak üzere
gazetelere yolladık. Önceleri umutsuzdu ama sonra nasıl bir torpil
bulduysa, kimse bu iğrenç öyküyle ilgili tek bir satır bile yazmadı.

 Beş gün sonra eve dönerken, peşimden gelen bir araba gördüm,
koşmaya başladım, ama karşı köşedeki arabadan çıkan diğer iki kişi
üstüme saldırıp vurmaya başladılar. Eğer o sırada orada dolaşan
hastahane görevlileri yetişmeselerdi çoktan ölmüştüm. Beni acile
götürdüler. Sonra akıl hastahanesindeki oda arkadaşlarımla odamıza
geldik. Ağlıyordu hepsi, acıdıklarından değil kızgınlıklarından... "Allah
kahretsin!" Ağlıyorlardı. Neden sürekli hırpalanan, dayak yiyen,
aldatılan ve sonra sineye çeken bizler oluyoruz?

 Biz de o soysuzlara bir şeyler yapmalıyız, "işe yaramaz!" dedi
genç doktor hanım. "Öç almak işe yaramaz. Örgütlü mücadeleyle
arkadaşlar, politikayla kazanılır öç alarak değil." Öç kimin umurunda
diyordu hepsi... Biz politik bir eylem yapmak istiyoruz."

 Ertesi akşam kentte bir yangın çıktı. O soysuzun bürosunun
bulunduğu bina yandı. "Kundakçılık" dedi televizyon. Hastalardan biri
de "politik bir eylem" dedi. Diğerleri de "politik bir eylem" dediler. Genç
doktor hanım bir an sessizce durdu ve sonra şöyle dedi: "Evet, politik
eylem."

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

37

Dario FO – Franca RAME “Toplu Oyunlar 1”

YARIN OLACAK

 Kalbimi dört kez bıçakladılar. Beni parçalamak istiyorlardı, ilk

bıçak darbesinde bağıramadım, ama iniltiye benzer bir ses çıktı. Beni
sersemletmek için yüzüme bir şey fırlattılar, belki eterdi ama ama
onları görmeyi başardım.

 Üniformalı üç kişiydiler. Biri beni arkamdan sımsıkı kavrayıp
saçlarımdan tuttu ve sağ kolumu sırtıma doğru kıvırdı. Zorla bir
sandalyeye oturttular. Diğeri sol kolumu tuttu ve dizini kamıma doğru
iterek tıpkı kürtaj olacakmışım gibi bacaklarımı açmak için zorladı.
Arkamdaki saçlarımı kuvvetle çekerek, başımı geriye doğru eğdi.
Bıçağın ucunu gördüm. Sol göğsüme sert bir darbe yedim. Sonra
soldan sağa ani bir hareket daha. Bıçağın ucu dışarıdaydı. Aniden
fırlayan kan midemi ve göbeğimi ıslattı. Bir darbe daha. Öncekine
göre daha sağır bir acı. Bu kez bağırıyorum. Bıçağın ucu çıkarılırken
acı çığlığımdan kaburga kemiklerimin kırıldığını sandım. Ani bir kan
boşalması daha. Ağır ağır göbeğimden aşağı süzülen kan,
bacaklarımın arasına aktı. Bir kusma böğürtüsü: Ağzımdan bir şeyler
çıktı, belki de kandı... Belki de sadece suydu... Diğer iki bıçak
darbesini hissetmedim. Bir an bayılmışım.

 "Tamamdır!" Kuru bir sesle uyandım. "Gevşetin!" Sandalyeden
aşağı kaydım, döşemenin üzerine çuval gibi yığıldım. Buruşuk yüzüm
mermer döşemelerin üzerindeydi. Kan akmaya devam ediyordu.
Kalbimin her atışında bir kez daha kan pompalanıyordu. Sol kolum
göğüslerimin altında kıvrılmıştı. Ağır ağır döşemeye yayılan kanla
ıslandığımı hissediyordum. Felç olmuştum. Beni bayıltmak için
yüzüme attıkları şey etkisini gösteriyordu veya ölmek üzereydim.

 "Tamamdır!" ben de tekrarladım, "tamamdır!" Birkaç kez daha
tekrarlanacak sonra bitecekti. Gözlerim ardına kadar açıktı ama onları
kıpırdatamıyordum, sadece tek gözüm işe yarıyordu, mermer
döşemede kah dolu izler görebildim... Sadece tek gözümle, diğeri
yere yapışık olduğundan karanlıktaydı. Artık bende pekişmiş olan
sezgilerimle kapının gözetleme deliğinden birinin beni izlemekte
olduğunu hissettim. Aynı sezgimle kıpırdamadan durmayı
sürdürüyorum. Göğüs kemiği boyunca göğsümün altında kalan sol
elimin parmaklarını hareket ettirmeyi deniyorum. Evet, hareket
ettirmeyi başardım. Yumruğumu açar açmaz avucumun kenarından
sızan kanın parmaklarımı vıcık vıcık ıslattığını hissettim. Dudaklarımı
bir yaralının patlamış dudakları gibi buldum... Bir yırtık... Dokunmaya
devam ediyorum, işte kanın en çok çıktığı nokta, işaretle orta par-
maktan çok kan akıyor, ama göğsün üzerinde bir yerlerden de
akmaya devam ediyor. Gözetleme deliği hâlâ açık olmalı ki koridordan
çok hafif gürültüler geliyor. Acele gel-git sesleri, düşürülen anahtar
sesleri, kapanan kapı sesleri... Bağırış, çığlık, küfürler, kurşun
sesleri... "Hepimizi öldürüyorlar!" Benim hücrenin yanında Ensslin'in
hücresi var. Onun umutsuzca bağırdığını işitiyorum. Bir de emreden
bir ses var: "Halatı iki sefer dolayın, îki sefer! Şimdi çekin, ikiniz birden

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

38

Dario FO – Franca RAME “Toplu Oyunlar 1”

çekip asılın... Halatı diğer tarafa geçirin. Diğer tarafa! Neresi? Orayı
tutma! Her tarafı parçalandı!"

 Emirleri veren kişi küfürler ediyor: "Bu odaları çok boş
bırakmışlar. Hiç olmazsa bir demir olsa... Şu sandığı ver bana, güzel
bir kanca çakalım şuraya, işte böyle. Haydi, bu şu çekici al ve içine
vur!" Derin vuruşlar duyuluyor. Sonra yeniden emirler: "Bacaklarını
tutun. Yukarı, onları yukarı çekin. Halatı kancanın içinden geçirin.
Oluyor, şimdi: Bağla, bağla. Oldu. Gevşetin. Yürüyün, gidelim... Sıra
diğerinde". "Bir dakika, önce bileklerini çözün. Şimdi acele edin.
Dışarı, dışarı!" Başka telaşlı adımlar, anahtar gürültüleri, düşürülen
kilitler, çığlık. Büyük bir köpek havlaması gibi kesin emirler, sonra bir
kurşun sesi. Kuru. Tıpkı bir kırbaç gibi. Kapanan kapının sesi.
Sonunda emreden ses kapının önüne geldi: "Bu dört, şimdi alarm
verebiliriz.*' "Yoo, dur" Bir başka ses araya girdi. "Bir on dakika daha
bekliyelim. Zaten siz çekip gideceksiniz. Her şeyi toparlayın.
Denetleme yargıcı ve federal doktor gelip durumu görmeden önce bir
inceleme yapın. Çevrede delil bıkarmayın. Aç şu kapıyı, Moeller'e bir
bakmak istiyorum. Hiçbir şey bilinmez."

 İşte yeniden hücremin kapısını açtılar... Sesler, konuşmalar,
sözcükler artık yumuşak ve yavaş geliyorlar bana... Birileri kapının
yanında konuşuyor. "Allahım, ne çok kan kusmuş bu. Kan gölüne
dönmüş burası". "Hayır, girmeyin... Kan gölünün üstünde ayak izinizi
bırakmak mı istiyorsunuz? Tıpkı taze çimentoda yürür gibi... iz kalıyor,
değil mi?" "Eh, yakınına kadar gitmenin bir yaran yok... Görmüyor
musun, artık kanı tamamen çekilmiş durumda'*.

 Kapıyı kapatıyorlar. Bir iki adım duyuluyor. Yakınlarda bir başka
kapıyı açıyorlar. Ensslin'inki olmalı.

 "Öldü mü?" "Evet, sanırım evet. Bu da ne? Şuraya yere bak!" Bir
anlık sessizlik, sonra büyük bir emir: "Kapatın, kapatın. Herkes dışarı.
Alarm verin." Birbirini izleyen ayak sesleri, koşan insanlar, bir sessizlik
daha, bu kez sessizlik biraz uzun sürüyor. Koridorda artık kimseler
yok. Elimi kıpırdatmayı deniyorum ama başaramıyorum. Vücudumda
bir kıpırtı hissediyorum. Sanki uzuyormuşum gibi geliyor. Üzerime bir
üşüme geliyor. Tıpkı buzdolabından bir hücredeyim. Başımın
derinliklerinde şiddetli bir ağrı başlıyor. Sanki beynime bir demirle
vuruluyor. Nefes almıyorum. Öksürüyorum. Kan daha fazla akıyor.
Koridorda alarm çalmaya başladı. On, yirmi zil birlikte müthiş bir ses
oluşturuyor. Koşuşmalar duyuluyor. Gardiyanlar geliyor... Nereye
gideceklerini biliyorlar... Dört tane hücre açtılar. Kısa bir duraksama
geçti, hiçbir yorum yok... Birkaç dakika daha geçti bu defa başkaları
geldi. Sonra da sedyeler, îki adam benim hücreme geldi. Her şeyi
uzaktan duyuyorum. Beni kaldırıyorlar. Beşik gibi sallandığımı
hissettim. Bileğime dokundular. "Hayır, hiçbir şey hissetmiyor. Kalbi
atmıyor." "Evet, bu da ölü."

 Bir rahip girdi: "Onu nereye götürüyorsunuz?" "Morga, dördü de
morga." Kapalı kapıların ardında bulunan diğerlerinin önünden
geçiyorum. Kapalı kapılar. Tamamiyle ses geçirmez. Hiçbir şeyin

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

39

Dario FO – Franca RAME “Toplu Oyunlar 1”

farkına varamayacakları şekilde. Fark etseler bile, bir anda bağırsalar,
kapılan yumruklasalar kimse işitmez onları. Hepsi sessizlik içinde.

 Ölmekteyim. Sedyecinin emrini duyuyorum. "Kan her yanı
sarıyor. Bir dakika duralım da bir tampon koyalım." Yaranın çevresini
sardıklarını hissediyorum. Yeniden sarıyorlar beni, sedye ambulansa
aydınlıyor. Bilincimi yitirdim.

 Kolumdaki yanmayla ayıldım. Birilerinin bileğime geçirdiği iğne
bir serum şişesinden vücuduma sıvı akıtıyordu. Böylece damara daha
çabuk ulaşılıyordu. Bir hastabakıcı ya da genç bir doktor. Gözümü
açar açmaz dedi ki: "Galiba iyiye gidiyorsun. Seni ölü sanıp morga
götürüyorlardı. Çok kan kaybettiğin için nabzının atışları durmuş
gibiydi. Bu sana verilen ikinci serum şişesi. Eğer ben fark etmeseydim
kan kaybından mermer üzerinde boylu boyunca serilip ölmüş
olacaktın." Teşekkür etmek istercesine gülümsemeye çalışıyorum,
ama başaramıyorum. Çevreme bakıyorum. Asker üniformalılar yok.
Rahat bir soluk alıyorum. Hiç olmazsa gayret ediyorum. Ama sonra
vazgeçiyorum: Göğsümün üstünde büyük bir ağırlık var sanki. Beni
öldü zannettiler. Bu genç doktor, ekstremis davranışıyla yaptığı
yardımın polisin başına ne büyük bela olacağını tahmin ediyor mu
acaba?

 Gülmeye çalışıyorum ama kendimi frenliyorum. Belki
konuşmadan önce beni gebertmeyi başaracaklar. Belki asla
konuşamayacağım. Belki de konuşacağım. Ne felaket yarattın
delikanlı! Ne felaket!

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

40

Dario FO – Franca RAME “Toplu Oyunlar 1”

UYANIŞ

 (Sahnede çift kişilik bir yalak, üzerinde abajur ve çalar saat

bulunan bir komodin bir gardrop, bir mutfak dolabı, bir büfe ve
üzerinde değişik şişeler, bir masa, bir gaz ocağı, bir buzdolabı,
çamaşır makinesi, evye, v.s ayrıca içinde bebek olan bir çocuk yatağı
vardır. Büyük yatakta bir kadın ve bir adam uyumaktadırlar. Işık kı-
sıktır. Kadın uykusunda kabus görüyormuş gibi mırıldanmaktadır.)

KADIN :Üç parça, bir lehim, bir matkap darbesi, iki cıvata... bir lehim, bir keski
darbesi, bir matkap darbesi... (bağırır) Tanrım, parmaklarım, kestim
parmaklarımı... Toparlamalıyım... Patron çok kızar... Ortalığı
kirletirlerde ondan... (Sıçrayarak uyanır. Hâlâ rüyanın etkisindedir.)
Parmaklarım... Artık burnuma dokunamayacağım. (Ellerine bakar)
Buradalar... rüyaymış... Lanet olsun, uykumda bile çalışıyorum, sanki
fabrika yetmezmiş gibi. Saat kaç? (Saatine bakar) Altı buçuk,
(yataktan kalkıp acele sabahlık ve terliklerini giyer) Bu soysuz da
çalmadı. Allahım ne kadar geç kaldım. (Çocuğu kucağına alır) Ha
gayret bebeğim, gayret günümüz başlıyor, (Evyenin yakınında duran
masaya yönelir) Uyan, uyan annesinin güzel oğlu, gidelim... Çiş...
altına işemişsin gene... Üç saat önce değiştirmiştim... Bezlere bak kat
kat... sülük gibi de yapışmış. Yuvaya yediden önce varmazsak seni
almazlar. (Bu arada çocuğu soymaktadır) Şimdi anneciğin minik
poponu yıkayacak... (Musluğu açar) Sıcak su... bu da ne... sıcak su
yok... İster misin, Luigi termosifonu dün gece söndürmüş olsun?
Hayır, sönmemiş, işte sıcak su. (Bebek kucağındadır} Yüzümüzü
yıkayalım. Sus ağlama, yoksa babayı uyandırırsın... Bırak, yarım saat
daha uyusun. Yoksa Tarzan gibi bağırır. (Taklidini yapar)
Aaaaaaahhhaa. (Bağırdığının farkına varır, sesini alçaltır) Aaahhhaa,
fabrikaya gitmek için otobüse yetişmek gerek, trene... (Bebeği
masaya yatırıp kurular) Git ve bir maymun gibi jimnastik yapmaya
koş, haydi... (Hareketler yapar) Bir, iki, üç manivelayı alçalt, pedallara
kuvvet ver. Ha, ha oğlum nasıl da gülüyor... Maymunluk yapan annen
hoşuna mı gitti? Şimdi seni kurulayayım. (Bir kutu alır) Güzelce
pudralayalım.. (Şaşırır) Rendelenmiş peynir? Talk pudrasının yerine
peynir rendesini kim koydu? Ne dağınıklık..Zaten dünya kadar
pahalı..Dur da yeniden toparlayayım şunları... Zaten bebeğin poposu
tertemizdir. (Çabucak bebeği giydirir) Haydi çabuk olalım. Hazırlanıp,
derhal çıkmalıyız. Ah, canım nasıl da gülüyor..güzelim..Ah, bir tanem,
sabahın bu sathide... bu ne keyif böyle... Saat kaç? Allahım geç
kaldık. Burada uslu dur, anneciğinde yüzünü yıkasın. (Musluğa
gider) Sıcak suyu açalım..(Sabunu alır) En iyisi soğuk su, cildi taze
tutar... Sonra da şöyle bir güzel sabunlayalım... yıldızların
sabununuuu... ahh, lanet olsun su gelmiyor... su akmıyor... Nasıl
durulanacağım şimdi? îşe bak? Böyle bir evde böyle bir aile yaşıyor...
Bu bloklarda böylesi üçyüz aile daha vardır. Hepsinin de aynı saatte
yıkanmak için bir nedenleri olur. Nasıl durulanacağım şimdi? Bu
yıldızların sabunu nasıl da göz yakıyor. (Havluyu bulur, silinir) Eh,
başka sefer yıkarım, zaten bana bakan yok ki... (Saçını tutarken)
Bakmazlar ama koklarlar... biraz deodorant sıkayım… Deodorantı alır)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

41

Dario FO – Franca RAME “Toplu Oyunlar 1”

Şu deodorant ne hoş bir buluş... biraz daha sıkayım... Nasıl da yaktı...
Niye acaba? (Kutunun üzerini okur) Nee gümüş mü? Ne yaptım ben?
Termosifon tüpünün verniği... Gümüş rengi koltuk altlarım oldu. Nasıl
temizleyeceğim? Fabrikada temizleyecek bir ilaç bulurum. (Acele
elbisesini giyer. Oğlunu bir örtüye sarar sarmalar ve kapıya gelir)
Çabuk, acele edelim, yetişeceğiz... Saat altı, 40..başardık, haydi
oğlum, haydi canım... Annesinin çantasını alalım... annesinin
ceketini... (Kapıyı açarken) Anahtar, anahtar... Nereye koydum
anahtarı? Her sabah bu anahtar dramı. Kısıtlı dakikalarımı onu
arayarak geçiriyorum... (Ceplerini arar, çevresine bakınır) Sakin ol,
sakin olalım... dün geceyi anımsamaya çalışalım... Şimdi, dün akşam
eve geldim. Luigi yoktu. Kapıyı ben açtım. Bebek annesinin sağ
kolundaydı. Çanta ve anahtar annesinin sol elindeydi... Çantayı
şuraya koydum. (Masayı gösterir) Bebeği beşiğe... Kapının dışına
döndüm. Alışveriş çantasını aldım. Anahtar hep elimdeydi. Süt şişesi
koltuğumun altında. Eve girdim. Pazar çantasını yere koydum. Sütü
buzdolabına yerleştirdim. Acaba anahtarı da buzdolabına mı koydum?
(Buzdolabına bakar) Hayır, yumurtalıkta da yok. Tereyağı kutusunda
da... Ama sütü de buzdolabına koymamışım... Çamaşır makinesi için
aldığım limonlu deterjan buzdolabında... eh, doğru çünkü limon daima
buzdolabında durur, durmazsa bozulur... Deliriyorum... Deliriyorum...
O halde sütü çamaşır makinesine koymuş olmalıyım (Bakar) -Neyse
ki yok. Sütü nereye koymuş olabilirim? Ocağın üzerine., bebeğin
maması için... Tavanın içine... doğru, ellerimi boşaltıp sütü açmak için
anahtarı dişlerimin arasına aldım ama anahtarı niçin masanın üzerine
koymayıp dişlerimin arasına aldığımı asla anlayamayacağım. Sonra
ocağı yaktım. Çakmağı çatal-kaşık çekmecesinde buldum. Oraya
nasıl girdi acaba? Bakalım, çakmağın yerine anahtarı koymuş
muyum? Öyleyse kendimi boğacağım.. Hay ir, boğmayacağım, çünkü
anahtar yok. .Nerede olabilir? Şimdi tekrar çakmağa dönelim...
Bebeğin sütü şurada... bebeğin altını yakıyorum, hay allah... sütün
altını yakıyorum... Gazı açıyorum... Süt orada kaynıyor... Öteye
gidiyorum..bebeğin kundağını çözüyorum..bezlerim alıyorum... bebek
masanın üzerinde... Hatta.Yoo, bebek kolumdayken gidip yıkanması
için leğeni getirdim, anahtar dişlerimdeydi. Leğeni buraya koyup
bebeği alıyorum... Bebek yok... bebeği kaybettim... bebeği nereye
koydum? Buzdolabına mı? Çamaşır makinesine mi? (Hepsinin içine
bakar) Dolabın içine mi? Bebeği dolabın içine koymuşum... Ben
keçileri kaçırdım. Umutsuzca ağlayan bebeği dolapdan çıkardım... iyi
ki ağlıyordu, yoksa onu kimbilir ne zaman bulurdum? Zavallı oğlum
benim... Öylesine korkmuştum ki yatışmak için biraz su içtim... ister
misin anahtarı yutmuş olayım? Yutmuş olamam, yoksa horulda-
maktan uyuyamazdım... O halde nereye koydum. Sakin ol,
sakinleşmeliyim... Leğeni alıp sıcak su doldurmaya gidiyorum... Biraz
karbonat alıyorum. Banyo için iki kaşık karbonatı daima kullanırım...
Şeker... Karbonat kutusuna şekeri kim koymuş? Kaç gündür çocuğu
şekerli suyla yıkıyorum demek. Evet, onun için yuva öğretmeni
"Çocuğunu bahçeye çıkaramıyorum. Sinekler, anlar hemen üzerine
konuyorlar" demişti. Zavallı yavrum, günlerce havasız kaldı. Zavallı
Luigi, kahveyi kötü pişirmişsin dediği için benden ne biçim azar

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

42

Dario FO – Franca RAME “Toplu Oyunlar 1”

işitmişti. Meğer şeker yerine karbonat koymuşum. Bir geyiriyordu ki...
"Eğer kahvemi beğenmiyorsan, git kahvede iç*' dedim... "Tabii
giderim" dedi. "işte kahveyi bahane edip, o ekşi suratlı kasiyerle dalga
geçmeye gidiyorsun" dedim... Anahtar... nereye koydum? Ne bu-
dalayım. Yanıldım... başından beri yanıldım... Anahtarı kapının
üzerinden hiç çıkarmadım. Ah, evet bebeği yıkıyordum, Luigi'nin kilitle
uğraştığını duydum. Çünkü kapıyı ben açmıştım, sonra anahtarı
yeniden kapının üzerine koymuş, içeriden kilitlemiştim. O zavallıcıkta
uğraşıp duruyor, beceremeyince basıyordu küfürü... Anahtarı kilidin-
den çıkarınca, Luigi kapıyı açabildi. Buna rağmen, anahtar elimde
ukala bir tavırla "Haydi, anahtarı kilidin üzerinde unuttuğum için öldür
beni, karı katili" dedim. O da "Bırak Allah aşkına anahtara kızmadım,
lanet olası tren, beni bir saat bekletti. 20 kilometreyi birbuçuk saatte
gelebildim. Sanki bu geçen zamanı patron bana ödüyor mu? Bütün
gidiş-dönüş otobüs biletlerimi alıyormuş gibi..Ben onun için bu yollan
katediyorum, sayfiyeye gitmek için değil... Hep anahtar elimde
konuşuyordum. "Her şey bir yana onlara artık patron denmiyor, Çok
Uluslu deniyor. Bugün patronların sadece köpekleri var artık. Bugün
bizler özgür kişiler olmalıyız. Ne yolculuk için kaybettiğin zaman ne de
aldığın para Çok Uluslu patronun umurunda bile değil. Ama benim
kaybettiğim zamanda senin umurunda değil. Ben 8 saat ona hizmet
ediyorum, tıpkı bir hayvan gibi, sonrada sana... Üstelik sana bedava...
Hep ona o çok ulusluya... Bu arada bebeğin sütünü verdim... (Beşiğe
gider) Böyle kollarıma aldım. Belki buraya düştü. Anacığım, yaptı
işte. Bir kere daha yaptı. Biliyordum, iyi de kakanın sırası mı ? Kaç
kere söyledim, kakam yuvada yapacaksın, yediye iki kala, ki
öğretmenin altını değiştirsin? Saat kaç? Ah, tanrım çok geç olmuş...
(Bebeği masanın üzerine koyar, altını değiştirir) Başaramayacağım,
yetişemeyeceğim, Allahım, bu kadar küçük popodan bu kadar kaka
nasıl çıkar? (Bebeği yıkarken Luigi'yle konuşur) Aile? Bu kutsal aile
mavralan pek isabetli değil mi? Çünkü bu sinirli ve insanlık dışı
çalışma temposu içinde olan sen ve senin gibiler kendilerini her
şeylerini yapan karılarının içinde buluverirler... Yatakta... (Çocuğu
kurular) Biz onlara yeniden yaşam veririz. Üstelik bedava. Çok uluslu
kişiye daha iyi ürünler vermek ve onları yarına hazırlamak için. O bir
tanrıdır. O ekonomik kalkınma yapar. Sonra karşı kalkınma... sonra
devalüasyon, sonra enflasyon, sonra dört nala koşan kriz, sonra da şu
kemer sıkma. Paranın düşüşü, Avrupa dolar fıatı, petrol fıatı, sonra
kollarını ardına kadar açar ve bağırır: "Bunun için bir şey yapamam,
felaket, felaket". Luigi gülmeye başladı. "Hey, feminist bir karım var,
hem de aşın uçdan. Bunu bilmiyordum işte. Ne zamandan beri
feministlerin toplantılarına gidiyorsun?"... "Dinle budala" dedim. "Bu
aşağılık yaşamı anlamak için o toplantılara gitmem mi gerekiyor? îki
köpek gibi çalışıyoruz. Bir çift laf etmeye vaktimiz yok. Kendimize
ayıracağımız bir an bile..Evlilik bu mu? Benim de sorunlarım olacağı
hiç aklına gelmedi ki? Hiç bana sorar mısın? Yorgun musun? Yardım
ister misin? Yemeği kim pişiriyor? Ben. Tabaklan kim yıkıyor? Ben.
Alışverişi kim yapıyor? Ben. Ay sonuna para yetiştireyim diye akla
karayı seçen kim? Ben de aynı zamanlarda çalışıyorum. Ben, ben
ben... Çorapları kirleten sensin. Onları kim yıkıyor, peki? Benim

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

43

Dario FO – Franca RAME “Toplu Oyunlar 1”

çoraplarımı kaç kere yıkadın? Evlilik bu mu? Seninle konuşabilmeyi
istiyorum. Benim sorunlarımın da olduğu hiç aklına geldi mi? Tamam,
senin sorunların benim demektir, ama benim sorunlarım da senin
olmalı. Öyle seninkiler benim, benimkiler gene benim.. Seninle
konuşmak istiyorum... Ama işlen döner dönmez uykuya gidiyorsun...
Akşam... Televizyon. Pazarları maç: 22 tane geri zekalının bir top
peşinde koştuklarını görmeye... Aralarında bir geri zekalı daha var,
ama o düdüklü ve ceketli... Luigi, baştan aşağı kızardı ve sanki
anasına küfür edilmiş gibi "Sen spordan ne anlarsın be..." Ne biçim
cevap. Beni spor ilgilendirmiyor. Spor kimin umrunda. Onu hiç böyle
görmemiştim. Deli gibi bağırıyordu. Ben bağırdım, o bağırdı, bir sürü
küfürlü laftan sonra tartışmayı bitirdik. Ben ciddi olarak dedim ki:
"Yeter, eğer evlilik buysa ben büyük bir hata yapmışım." Hatamı aldım
(Çocuğu alır) Kapıya geldim. Bu esnada anahtar elimdeydi...
Eminim... Luigi yanıma geldi. Zavallı Luigi, yüzü kireç gibiydi... Böyle
hüzünlü bir sahneyi ömrümde yaşamadım. Hiç şakam yoktu. O da
anlamıştı. Beni içeri aldı. "Haydi yapma boyle".."Bırak beni".."Önce
konuşalım sonra istersen gidersin. Ama önce konuşalım. Dialektik
diye bir şey vardır, değil mi?"... Sonra beni dialektiğe doğru çekti...
(Yatağa ilerler) Beni oturttu. "Evet, haklısın" dedi. Ama annesinden
böyle alışmıştı. Annesi gibi olmamı bekliyordu. Yanılmıştı.
Değişmeliydi... yani kısaca "özeleştiri" yaptı. Ne hoştu, ne hoştu... Ben
ağlamaya başladım. O özeleştiri yaptı, ben ağladım. Ben ağladım o
özeleştiri yaptı. Ne güzel ağladım dün akşam... Peki anahtar?
(Anımsar) Anahtar Luigi de eminim. Benden o aldı. Ceketin cebinde...
Ceket nerede? (Ceketin cebine bakar) işte anahtar burada... Bu
benimki, bu onunki... Saat kaç? Yediye on var. Hâlâ vaktimiz var.
(Bebeği alır) Annesinin bebeği annesinin ceketi, annesinin çantası,
annesinin abonman kartı... abonman kartı... Şunu bulmalıyım,
otobüsün kalabalığından seni yere bırakıp da arayamam ya... işte
abonman kartı... altı delik mi? Altı delik gidiş, altı delik dönüş. Altı
gidiş, altı dönüş mü? Kim kullandı abonman kartımı? Bugün
günlerden ne? Pazar. Pazar! PAZAR!!! Sen de bana bir şey
demiyorsun..Pazar günü çalışmaya gidiyorum. Ben deliyim. (Çocuğu
bırakır, ağır ağır dans eder) PAZAR. (Şarkı söyleyerek) Pazarlan iş
olmaz, geç saate kadar uyunur. Ne güzel pazar...Yatağa bebeğim,
bebeğim... yatalım ve bütün günlerin pazar olduğu bir düş görelim...
Dünyanın sonuna dek... sonsuz PAZAR... Bütün yaşamın pazar
olduğu bir düş görelim... Haftanın diğer günleri yok artık... pazartesiyi
astılar, perşembeyi kurşunladılar, cumayı tutukladılar... hepsi öldü...
Sadece pazar kaldı. Uykuya, uykuya... Eğer düşümde yeniden
fabrikayı görürsem kendimi boğazlarım. (Bebek kolunda elbiseleriyle
kendisini yatağa atar. Battaniyeyi başına kadar çeker)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

44

Dario FO – Franca RAME “Toplu Oyunlar 1”

MEDEA

 Yetiş, yetişin! Yardım edin! Medea iki çocuğuyla kendini eve

kapattı. Ve deliler gibi bağırmakta! Aklını yitirmiş gibi bilinçsizce
dolaşıyor. Zehirli örümcek gibi gözleri yuvalarından fırlamış sanki.Tüm
bunların nedeni kıskançlık... Erkeği Giasone'nin genç bir kadınla
evleneceğine inanmıyor. Evinden ve çocuklarından ayrılmayı
düşünmüyor.

 Medea mantıklı düşünmek istemiyor.
 Medea, Medea! Çık dışarı, seninle konuşmak istiyorum. Dinle

kadın ve kendine gel. Kendini değil, çocuklarını düşünmek
zorundasın. Bu yeni düğün nedeniyle yeni bir eve gidecekler, şık
elbiseler giyecekler karınları doyacak ve değerli bir isim taşıyacaklar.
Önemli kişiler bile, onlara saygı gösterecekler. Çünkü sarayda
yaşayacaklar.

 Çocuklarının mutluluğu için kendini feda etmelisin, Medea.
 Gururlu bir kadın gibi değil de, bir anne gibi düşünmelisin. Senin

kanım taşıyanların iyiliği için mutlu görünmeye çalış...
 Hayır, kimse sana hakaret etmedi, her yerde senden saygıyla

söz ediyor kocan. Senin mükemmel bir kadın olduğunu, çocuklarına
ve kendisine ne kadar sevecen yaklaştığını, seni her zaman
yüreğinde taşıyacağını söylüyor. Ne yapıyorsun, Medea? Konuş!
Yanıtlamıyor musun? Aç kapıyı Medea konuş bizimle... Bizlerde aynı
acılan çektik, gözyaşı döktük. Erkeklerimiz bize de haksız
davrandılar... Seni ancak biz anlayabiliriz...

 Açılın, Medea dışarı çıkıyor... işte! Aman tanrım, yüzü ne kadar
solgun, elleri nasıl da beyaz, kanı çekilmiş gibi... Tutun da düşmesin...
Şu divana otur Medea... Açılın kadınlar... açılında soluk alsın.

 Seni dinliyoruz...
 Susun, bize bir şeyler söylemek istiyor... Konuş Medea. Çok

bağırdığı için sesi çıkmıyor. Biraz su getirin, kuruyan ağzını ıslatsın,
işte oldu... Şimdi anlat, Medea, anlatırsan sana da iyi gelir...
rahatlarsın...

 Kadınlar, arkadaşlarım, kocamın yeni karısını anlatın bana. Onu
sadece bir kez, uzaktan görebildim, bana genç ve çok güzel biri gibi
göründü... Ahh, bilseniz bende 16 yaşında, kocamla yeni tanıştığımda
nasıl güzel ve taptazeydim... Uzun simsiyah saçlarım, beyaz bir cildim
vardı. Göğüslerim öylesine diriydi ki, gömleğimden dışarı fırlayacaklar
sanırdım... Kırışıksız bir boyun, gergin yanaklar, elbisenin üzerinden
asla anlaşılmayan taş gibi küçücük bir karın... kalçalarım öyle hoştu
ki, kocam tüm vücudumu kucaklayıp, beni havaya kaldırdığında bir
tarafımı inciteceğinden korkardı... Benimle sevişmek kutsal bir şeymiş
gibi elleri ve her yeri titrerdi...

 Hepimiz bu dönemleri yaşadık, Medea... Ama zaman geçip
gidiyor... Erkeğimizin yeni bir et, yeni bir cilt, yeni göğüsler, taze bir

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

45

Dario FO – Franca RAME “Toplu Oyunlar 1”

ses ve yeni bir dudak araması biz kadınların kaderi... Her zaman
dünyanın yasası budur!

 Bana hangi yasadan bahsediyorsunuz? Ey kadınlar? Bu yasayı
siz kadınlar mı düşündünüz, konuştunuz ve yazdınız? Sonra da
meydanlarda trampete vurup, bu yasanın kutsal olduğunu mu
duyurdunuz? Erkekler... erkekler...

 Erkekler bu yasayı bize karşı düşündüler, yazdılar ve
kutsallaştırdılar...

 Kralın imzasıyla kutsallık kazandı.
 Hayır Medea, o doğaldır, doğal olandır: Erkek dayanıklıdır, uzun

zamanda yaşlanır... O, erkek, zamanla olgunlaşır, ama solmaz, biz
solarız, kururuz... Biz kadınlar, şişer, eskiriz. O, erkek olgunlaşır. Biz
gücümüzü yitiririz, o kazanır. Dünyanın kuralı budur.

 Siz zavallı bedbahtlardan başka birşey değilsiniz! Şimdi çok daha
iyi anlıyorum, kadınlarım! Erkek kendi üstünlüğünü kullanarak, en
mükemmel düşünceyle sizleri daha iyi yetiştirmek için bu yasayı
yarattı... Sizi kendi doktrinlerine göre eğitti. Sizler onun derslerini
yineliyor, bundan mutluluk duyuyorsunuz. Başınız hep eğik duruyor,
asla isyan etmiyorsunuz!

 İsyan etmek mi? Bak Medea, hâlâ krala ve onun yasasına karşı
gelmekte direniyorsun... Sakin ol, Medea ve kraldan seni
bağışlamasını iste... Böylelikle burada kalmana izin verebilir...

 Kalmak... kalmak... tek başıma... bu evin içinde... Bir ölü gibi
yapayalnız... Sessiz, kahkahasız... Sevgisiz, ne çocuklarımın ne de
kocamın. Hepsi de beni gömmeden önce eğlenceye gidiyorlar... Ve
ben çocuklarımın iyiliği için susup oturmalıyım öyle mi? Ne tehdit, ne
onur kinci bir tehdit!.. Kadınlar, arkadaşlarım, yüreğime ve beynime
korkunç bir düşünce saplandı. Çocuklarımı öldürmeliyim. Herkes
tarafından lanete uğramış ve gururundan deliren bir ana olarak
anımsanacağım..Ama sütü sağılıp, tüyleri kırpılan ve sonunda kesilip
mezbahaya satıldığında ağzından tek bir yakınma işitilmeyen sessiz
bir keçi gibi unutulmak-tansa, vahşi bir hayvan gibi anımsanmayı
yeğlerim. Çocuklarımı öldürmeliyim!.. (Çevresindekilere bağırır)

 Koşun, koşun! Medea belleğini yitirdi! Bunlar bir ananın sözleri
olamaz. Büyülü bir fahişenin veya kızgın dişi bir köpeğin sözleri!..

 Hayır, elbette belleğimi yitirmedim, kız kardeşlerim... Bunu
düşündüm, düşündüm, sonra beynimden uzaklaştırdım. Çocuklarımı
yaralamamak için elimi ısırdım, sonra koluma parçalarcasına taşla
vurdum... Önce bana çok ters gelse de, yöreden kovulmak, tıpkı
uyuzlu mikroplu bir fahişe gibi arabaya bindirilip buradan
uzaklaştırılmak düşüncesine dayanamadığımdan, canıma kıymayı
düşündüm... Herkes, hatta sizler bile benden nefret ediyorsunuz.
Aldatılan ve yakman bir kadından herkes kaçar. Çocuklarım bile ben
gittikten sonra beni unutmak için her şeyi yapacaklar... Hiçbir anadan
doğmamış gibi unutacaklar... Medea'da hiç doğmamış, hiç sevilmemiş
olacak... Yatakların içinde kimseler ona sarılmadı, öpmedi, doyuma

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

46

Dario FO – Franca RAME “Toplu Oyunlar 1”

ulaşmadı. Medea doğmadan öldü. Eğer ben gerçekten ölüysem ve
herkes zaten beni çok önce öldürüp gömdüyse, ben kendimi yeniden
nasıl öldürürüm peki? Yaşamak istiyorum ben!! Ama ancak
çocuklarımı, etlerimi canlarımı öldürürsem yaşayabilirim ben...

 Ahhh, koşun, herkes koşsun, uzun bir ip getirip şu çılgın anayı
bağlasınlar. Bu kötü sözleri şeytanın tanıklığı söyletiyor.

 Uzak durun, kadınlar, eğer herhangi biriniz bana dokunmayı
denerseniz sizi bu dirgenle delik deşik ederim.

 Kaçın, herkes kaçsın! Kurtulmaya çalışalım. Medea yorulana
kadar kaçın, kaçın... Susun! Durun Giasone, kocası geliyor... izleyin,
kocası ona nasıl davranılacağım bilir. Çekilinde geçsin. Medea, bak
sakin ol... Kocan Giasone...

 Giosene, tatlı gelini bırakıp gelmekle ne kadar düşünceli
davrandın. Mis kokulu, gül gibi tazeyi, bırakıp beni aramaya geldin!
Namuslu bir adamınki gibi, bu ne surat böyle... adımlar karışık...
Bakışlar hüzün dolu... Otur, telaşlanma, ben sık sık böyle deli
numaraları yaparım. Eğlenmek için... Bu sevgili arkadaşlarımı
korkutmak, onları kaçıp, bağırırken görmek ve sonra çatlayıncaya
kadar gülmek için... Böylece zamanın nasıl geçtiğini anlayamam.
Şimdi aklım başımda. Defalarca düşündüm ve şuna karar verdim:
Senin sadece benim olmam istemem budalacaydı. Gereksiz bir
öfkeydi... Aptal bir kadının kıskançlığıydı... Sen de bilirsin ki kadın
güçsüzdür ve kin, kıskançlık, sızlanma onun doğası için en kolay
olanlardır. Beni bağışlamalasın, nazik Giasone, bencil davrandığım
için. Sen, genç bir eş, yeni bir yatak, mis gibi çarşaflar bulmakla ve
soylu insanlarla yeni akrabalıklar kurmakla mantıklı davrandın.
Aslında bana yeni akrabalar kazandırdın. Senin ailen benim ailem
demektir. Bu beni çok mutlu eder. Beni bağışlarsan düğününe gelirim.
Lavanta kokulu yeni çarşaflar sererim ve sevişirken seni memnun
etsin diye, yeni geline anadan da öte öğretmenlik yaparım. Şimdi
benim mantıklı olduğuma inandın mı? Oysa sana hain demiştim...
Ama erkek, kadınını değiştirirse asla hain anlamına gelmez, kadının
anne olması onun mutluluğu için yeterlidir. Ve bu ödüllerin en
büyüğüdür. Yasalarınızda yer alan erkeğin kadın değiştirme hakkı
bana kötü bir alışveriş gibi geliyordu... Ve bizi bu kafeslerin ardına
mahkum etmeniz, onursuzluğun en korkuncuydu! Başımız eğik
dursun diye çocukları, zincirleri bağladınız boynumuza, tıpkı bir ineği
daha iyi sağmak ve çiftleştirmek için bir kazığa bağlayıp sakince
tutmak gibi... Böyle çılgınca düşüncelerim vardı Giasone... Hâlâ da
var! işte bu kafesi parçalamak istiyorum. Sen yasalarınla beni
çocuklara zincirledin ve kendi ellerimle beni gömdün. Arkadaşlarım,
dinleyin, nasıl soluyorum, tek ve büyük bir nefesle dünyanın tüm
havasını soluyabilirim. Çocuklarım ölmeliler, Giasone, çünkü o berbat
yasaların ve sen yok olmak» zorundasınız!.. Silahlandırın kadınlarım,
bu benim elimi... Batır umutsuz Medea, batır demiri çocuklarının
yumuşak etine... Kanıyor... tatlı kan... akıyor... Onların bu vücudun
birer parçası olduklarını unut, yüreğim... Kanıyor... Bağırdıklarında
sakın titreme. "Ana, merhamet ana"... "Canavar dişi köpek, lanetli,
insanlık dışı ana alçak" diye herkes bağıracak kapının dışında... Ve

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

47

Dario FO – Franca RAME “Toplu Oyunlar 1”

ben ağlayarak şunları söyleyeceğim (Alçak sesle) "Ölüyorsun, yeni bir
kadının doğumu için ölüyorsun... (Bağırarak) ÖL!.. Yeni bir kadının
doğumu İÇİİİN!

 (Son repliklerle embriyondan çıkış durumunu alır. Müzik girer.
Sahne ağır ağır kararır.)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

48

Dario FO – Franca RAME “Toplu Oyunlar 1”

BEN, ULRİKE, BAĞIRIYORUM...

 Adı: Ulrike. Soyadı: Meinhof. Cinsiyeti: Kadın. Yaşı : 41. Evet,

evlendim. Sezeryan doğumlu iki çocuğum var. Evet, eşimden
boşandım. Mesleği : Gazeteci. Milliyeti : Alman.

 Bundan sonra 4 yıl boyunca modern bir devletin, modem bir
cezaevine kapatıldım. Suç?

 Özel mülkiyete ve bunun korunması için yaptırılan ve yasalara ve
sonuçta her şeyin mülkiyet hakkını sınırsızca genişleterek, patron
haklarının gerçekleştirilmesine karşı saldırıda bulunmak.

 Her şeyin: Beynimizin, düşüncelerimizin, sözcüklerimizin,
tavırlarımızın, duygularımızın, işlerimiz ve aşklarımızın, kısacası tüm
yaşamımızın. Hukuk Devletinin patronları, bu nedenle beni yok
etmeye karar verdiniz. Kutsal yasalarınıza boyun eğildiği sürece
yasalarınız herkesi için eşittir. Kadının özgürlük ve eşitliğini en üst
düzeylere eriştirdiniz; gerçekten bir kadın olarak beni bir erkek gibi ce-
zalandırdınız. Size teşekkür ederim. Beni cezaevinden daha berbat
bir yere koyarak ödüllendirdiniz. Morgdan da soğuk ve aseptik bir
yerde ve "duyu organlarımdan yoksun bırakarak" beni işkencelerin en
büyüğüne tuttunuz. Deyim yerindeyse yani, beni sessiz bir hücreye
gömmüş oldunuz. Beyaz bir sessizlik, beyaz bir hücre, beyaz
duvarlar, beyaz döşemeler, kapının sır işlemesi bile beyaz, masa,
sandalye ve yatak, tuvaletten bahsetmek yersiz zaten. Neon lambası
beyaz, hep yanık duruyor: Gece gündüz. Gece hangisi, gündüz
hangisi peki? Nasıl bilebilirim? Pencerenin arasından sürekli olarak
beyaz bir ışık sızıyor. Sahte bir ışık, pencere gibi sahte, beni beyaza
boyayarak buraya kapattığınız zaman gibi sahte. Sessizlik. Dışarının
sessizliği, ne de bir ses, ne bir gürültü, ne bir insan sesi. Ne
koridordan geçip giden işitiliyor, ne de açılıp kapanan kapılar. Hiçbir
şey!

 Tümü sessiz ve beyaz. Beynimin içi sessiz ve tavan gibi beyaz.
 Sesim beyaz çıkacak, konuşmayı denersem.
 Beyaz tükürüğüm ağzımın kenarında bir burukluk bırakıyor.

Gözlerimin içi, midem, boş atan damarım sessiz ve beyaz.
 Bir akvaryumda yelpaze yüzgeçlerini kaybetmiş, sessizlikte

batmamaya çalışan bir Japon balığı gibi çekingenim. Sürekli olarak
kusma duygusu hissediyorum. Beynim, odaya süzülen ışığın
boşluğunda kafatasımdan kopuyor. Çamaşır makinesindeki deterjan
köpükleri gibi yükselen tozların hepsi üzerimde: Onları temizliyorum,
yanyana diziyorum... Yeniden üzerime yapışıyorlar... Yoo, hayır!
Hayır! Onları durdurmalıyım. Beni delinmeyi başaramayacaksınız...
Düşünmeliyim! Düşünmek! İşte düşünüyorum.. Sizi düşünüyorum.
Bana bu işkenceyi yapan sizleri düşünüyorum: Sizi, bu akvaryumun
kristal camına burnunuzu ezerek dayamış ve beni hapsetmiş olmanın
ilginçliğini izlerken görüyorum. Gösteriye bayılıyorsunuz... Direnç
göstermemden korkuyorsunuz... Benim gibi olan diğerleri ve

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

49

Dario FO – Franca RAME “Toplu Oyunlar 1”

yoldaşlarım tasarladığınız güzel dünyayı bozmanın arayışında
olduğundan korkuyorsunuz.

 Göz alıcı renklere boyadığınız çürümüş ve grileşmiş
dünyanızdan dışlayıp, tüm renkleri yasakladınız bana, ne grotesk!

 İnsanlar hiçbir şeyin farkına varmadan tüm renkleri tüketsin diye
zorladınız onları: Ahududu şurubunu çiğ kırmızıya boyadınız, kanser
yaptığı kimin umurundaydı, aperatifleri yaldızlı portakal rengine.
Zümrüt yeşili, krom şansı yağlar ve reçellerin zehirli renklerini
çocukların midelerine indirdiniz.

 Delirmiş palyaçolar gibi boyadınız kadınlarınızı bile... Yanaklara
pespembe, gözkapaklarına Cezayir moru ve menekşe mavisi,
dudaklara zencefil kırmızısı ve karnavalın tüm renklerinde tırnak
cilalan: Altın, gümüş, yeşil, turuncu hatta kobalt mavisi bile...

 Ve beni beyaza zorlayın, çünkü beynim bir sürü renkli kâğıtlar
arasında paramparça oldu: Korkunuzun lunapark ve karnavallarının
renkli kâğıtları. Evet, çok güvenli görünüyorsunuz ama kocaman bir
korku sizi delirtmeye ve katılaştırmaya yetiyor. Bu nedenle her yeri
saran renkli neon ışıklarına gereksinim duyuyorsunuz. Ve vitrinler ve
sesler ve gürültüler ve radyo ve büyük ses dalgalan her yerde, açık,
büyük mağazalarınızda, evlerinizde, arabalarınızda, kafe-barlarda,
aşk yaparken yatağınızda bile.

 Sessizliğin korkunçluğuna ise beni mecbur edin... Çünkü siz
terörün starısınız tek başınıza ve beyninizle... Çünkü sizin dünyanızın
dünyaların en iyisi olmadığına dair korkunç şüpheleriniz var... Ama
daha da beteri: En çöle dönmüş, en kurumuşu.

 Beni bu akvaryuma kapatmanızın tek nedeni var... Hayır, sizin
yaşamınızı onaylamıyorum. Hayır, sizin şeffaf giysili kadınlarınızdan
biri olmak istemiyorum. Cumartesi gecesi, bir restorandaki masanızda
çeşitli yabancı mönülerle ve budala ama bağıran müzikle küçük
gülücükler, aptal tebessümlerle baştan çıkartan bir kadın olarak
sunulmayı istemiyorum. Ve o mahzun ve göz süzen ve bazen deli, ön-
görüsüz ve aptal ve çocuksu ve ana ve orospu ve aniden sizin hiç
eksik etmediğiniz banal bir fıkraya kibarca gülümsemeye kendimi
zorlayan biri olmamalıyım. Ah, işte hafif bir hışırtı: Kapı açılıyor, bir
gardiyan görünüyor. Ve bana sanki saydammışım ve burada
yokmuşum gibi bakıyor. Hiçbir şey söylemiyor, ama elinde öğlen
yemeği için getirdiği bir tabak var. Masanın üzerine bırakıp gidiyor.
Kilitliyor. Yeniden sessizlik.

 Yemek için ne getirdiler? Hamburger. Bir bardak greyfurt suyu.
Haşlanmış sebze, bir elma. Aklıma intihar düşüncesi takılır diye
endişelendikleri anlaşılıyor. Gerçekten kâğıt tabak, kâğıt bardak.
Bıçak yok, çatal yok. Sadece jiklet gibi yumuşak plastik kaşık var.
Kendi kendimi yok etmeme razı değiller. Bu onlara ait bir karar olacak.
Zamanı geldiğinde kendimi yok etmem için emirler verilecek ve o
andan sonra bu hücrenin penceresindeki engel buruşuk bir çarşafın
ve bir kayışın aşılabileceği kadar kaldırılacak ve kendimi asmam için
bana yardımcı olacaklar... Hatta çok fazla yardımcı olacaklar. Temiz

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

50

Dario FO – Franca RAME “Toplu Oyunlar 1”

bir iş... Beni öldürmeye hazırlanan sosyal demokrasimiz gibi
tertemiz... İyi bir emir bu.

 Kimse tek bir çığlığımı, iniltimi duymayacak... Bu temiz ulusun
mutlu insanlarını huzurlu uykularında rahatsız etmemek için herşey
sessizlik içinde gayet tedbirli olacak... Emir verin.

 Uyuyun, uyuyun Almanya’nın ve hatta Avrupa’nın şaşkın ve
semiz halkı, öngörülü halk, sakince uyuyun, ölüler gibi! Çığlığım sizi
uyandırmayacak... Mezarlıkta yatanlar da uyanmayacaklar.

 Öfke ve nefret, büyük geminizin makine dairesinde terden
geberenlerde birleşecek biliyorum: Türk, İspanyol, İtalyan, Yunan,
Arap göçmenler ve tüm Avrupa’nın düzülmüşleri, düzülmemişler!, tüm
kadınlar, ezildiğinin aşağılandığının, sömürüldüğünün bilincinde olan
tüm kadınlar neden burada olduğumu ve neden bu devletin beni
öldürmeye karar verdiğim anlayacaklar...

 Tıpkı cadılar zamanındaki bir cadı gibi... iktidar için bugün de
cadılar zamanı sürmektedir. Cadılar tezgâhlarla, makinelerle,
mengenelerle, zincirlerle, gürültülerle, patırtılarla, tiz çığlıklarla birlikte
olmak zorundadır. Plafff... trit-ritritriii... vroommm hahaha! Tritritri,,
vrommvroömm... Mengene! Frufrufrufrufluuutttss... Pres! Paat!
Matkap! Frufnıfrufru... motor! Popopopo... kazanlar! Ploffploff-ploff...

 Gürültü, curcuna, çığlık ne güzel! Ah, ah bu patronları siz
yarattınız, kazancınız için... ve bende bundan yararlandım.

 Sessizlik yeter artık! Kendi kendime gürültü yapacağım:
Mengene: Frufrufru... Pres: Paal, paat... matkap fruf-rufru... kazanlar:
plofîploffploff...

 Gaz, gaz çıkıyor! Öksür: Öhö öhö öhöö!
 Zincir: Ritmik zamanlamayla, ritmik olarak ilerle, vrmnn

vroonngtraktrak tatata tatata fırrfırrrfınf...
 Yeter, yeter! Makineler dursun, susun!.. Sessizlik ne kadar güzel,

bana bu sessizliği sağladığınız için teşekkür ederim, gardiyanlar...
kesinlikle... Ah, nasıl tadını çıkarıyorum, zevk alıyorum... Dinleyin, ne
tatlı, huzur verici... Ben cennetteyim... Gardiyanlar, yargıçlar,
politikacılar umrumda bile,değilsiniz... Asla beni delirtemeyeceksiniz,
beni sağlam öldüreceksiniz... Mükemmel bir ruh ve beyinle... Böylece
herkes katillerin devleti ve katillerin hükümeti olduğunuzu anlayacak,
emin olacaklar.

 Şimdiden cesedimi kaçırıp saklamanızı, kapıyı avukatlarıma
engellemenizi görür gibiyim... Hayır, Ulrike Mein-hofu göremezsiniz.
Evet, kendini astı. Hayır, otopsiyi izleyemezsiniz. Hiç kimse. Sadece
hükümetimizin bilirkişisi, o da zaten kararını verdi. Meinhof kendini
astı. Ama boynunda boğulma izleri yok... Boynunda hiçbir morarma
lekesi yok..! Buna karşılık tüm vücudu çürük içinde... Öteye gidin,
dönün, bakmayın! Fotoğraf çekmek yasaktır, bilirkişi tutanağından bir
şey sormak yasaktır. Cesedimi incelemek yasaktır. YASAK.
Düşünmek yasak, tahmin etmek, konuşmak, yazmak yasak, hepsi

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

51

Dario FO – Franca RAME “Toplu Oyunlar 1”

yasak! Evet hepsi yasak! Ama kendi aptallığınızı, her katile özgü bu
klasik aptallığınızı, kahkahalarınızı yasaklayamazsınız.

 Cesedim bir dağ gibi ağır... Yüzbin ve yüzbin, ve yüzbinlerce
kadın kolu bu kocaman dağı kaldırıp omuzlarına alırken sizin yerinizi
sarsacak müthiş bir kahkaha atacaklar.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

52

Dario FO – Franca RAME “Toplu Oyunlar 1”

ALİCE HARİKALARI OLMAYAN DİYARDA
 Uç, Alice uç... Nereye uçuyorsun ama? Neden uçuyorsun? Yine

düşünüyorsun... Yuvarlanıyorsun... Uç! Bir kez daha! Alice, sen artık
bir çocuk değilsin. Ayağının altına çayırları serdikleri halde
uçurumlardan, derin çukurlardan aşağı yuvarlanmayı sürdürüyorsun.
Bu yaşında, utan: Hâlâ tavşancıkların ardından koşuyorsun... iyi ama
kaç yaşındasın Alice? Artık bir kadınsın sen, nereye bastığına bakma-
dığı için ayaklan birbirine dolanan küçük bir kız çocuğu değilsin. Ne
zaman olgunlaşacaksın Alice?

 Aliiicee! Duuuur! Uçmaya son vermeyecek misin?
Yuvarlanmayı... Eteklerin yukarı uçuyor, yüzüne kadar... Örtün Alice.
Her yerin görünüyor! Hiç olmazsa donunu değiştirip, yenisini
giyebilirdin! Ya çorapların? Utan, ikisi de sökülmüş... insanlara ne
diyeceksin? Kılıksız! Dursana! "Kim sesleniyor? Bağırtıdan başka bir
şey işitemiyorum, durmayı başaramıyorum! Düşmeyi seviyorum, hatta
başka hiçbir şey beni ilgilendirmiyor. Ne güzel! Rüzgâr beni okşuyor,
eteklerimi uçuruyor, seviyorum bunu, eteklerim yırtılıyor! Hoşuma
gidiyor! Soyunuyorum! Bunu seviyoruuum! Evet, evet, ben utanmazın
biriiiiyim... Hoşuma gidiyor! Beni tutmaya çalışan bu ellerde kimin? Bu
babamın eli, onu tanırım, serttir... Bırak beni baba, gömleğim yırtılıyor,
yırtıldı işte. Bir başka el, hatta iki, bunlar nazik, anneminkiler... bir
tokat, bana bir tokat attı... "Ailenin yüz karası" diye bağırdı... Aşağı
itti... Bir başka el: Kocaman, bırak beni! Eteğim, eteğimi yırtacaksın;
yırtıldı!

 Uçuyorum, yeniden uçuyorum, başka eller, bir polis, bir yargıç,
bir profesör, bir rahip! Hepiniz üstümü parçaladınız benim... Çıplağım,
aşağı yuvarlanmış bir çıplak... Uçurum daralıyor, dar bir geçit, bir kar
kızağının üzerinde gibi kayıyorum...

 Dönüyor, dönüyor. Başım dönüyor, midem... Hay Allah, kusmak
istiyorum... Kusuyorum... Öööğğğ... Kendimi bir sandalyede oturur
buluyorum. Hoooop! Küt! Önüme kim oturdu? Başı çemberli çay içen
bir tavşan... Yüzüne kusuyorum... "Ahh, bağışla!" "Hiç önemli değil,
çıplak bir kadın karşısında ancak şapka çıkartılır. Yaşasın! Sonunda
çıplak bir kadın... Özgür bir kadın! Kus, kus canım, bu ağzınla
istediğini yapabilirsin. Ellerinle ne yapıyorsun öyle? Örtünüyor
musun? Utandığını söylemeyeceksin umarım... Ah, böylesi daha
tahrik edici olduğundan tabii. Evet, evet bu ince parmaklar arasında
gizlenen göğüsler, diğeriyle kapattığın göbeğin... Ohh, allak bullak
oldum, sana dokunuyorum sanki... Evet, evet dokunuyorum... Bekle
biraz, konuklarım geliyor: Bir domuz yavrusu ve bir maymun. Buyrun,
rahatınıza bakın, izninizle size Alice'i tanıştırayım. Erotik filmlerin
yıldızı, ne ışıltılı bir yaratık, baksanıza. Alice, bu maymun avangard
sinemanın büyük bir yönetmenidir. Gerçekten bak, nasılda
mastürbasyon yapıyor... Evet, başını kaşıyor. Onun mastürbasyon
yöntemi böyledir. Derin bir bunalım yaşayan enlellektüel. Hayır,
kaçma Alice, dur!" "Bırakın beni... Çek ellerini domuz yavrusu" "Hayır,
ama sakin ol, kimse sana şiddet göstermiyor ki. Biz her türlü şiddete
karşıyız. O bir yönetmendir, sadece senin filmini yapmak istiyor, bir
özgürlük öyküsü çekmek istiyor... Yaşam isteğiyle dolup taşan, ku-

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

53

Dario FO – Franca RAME “Toplu Oyunlar 1”

rallarla dolu ezici bir dünyanın tüm anlaşmalarını reddeden etli canlı
bir kadının öyküsü... Tüm küçük burjuva yurttaşlık törelerine karşı
isyanın harika bir öyküsü... Bu kadın kendi vücudunu açarken, aslında
kendi kimliğini açıyor... Kendine dokunman çok hoş... Okşaman...
Kendi kendine zevk alman... Haydi, dokun, okşa kendini; uslu dur
domuz yavrusu, o tıpa açacağı çükünle ne o öyle, biz burada sanat
yapıyoruz; git, kameranın yanında çalış biraz. Ne diyordum, bu
kadın... kendini buluyor, onu sadece kendini seven bir erkeğe eş
olarak veriyorlar. Şiddet kullanan bir sikiciye. Kadın ne yapıyor?
Kaçıyor, işte tıpkı senin kaçışın gibi... diğer erkekler de daha
sahtekârca davranıp, ince sanatlarla, iki yüzlüce, sahte bir tatlılıkla,
aldatıcı sözler, öven büyüleyen gevezelikler ve kavramlarla seni
egemenliklerine alma arayışına giriyorlar. Seni bir tahta oturtuyorlar,
sana güzel elbiseler giydiriyorlar... Daha iyi soymak için. Kadının
özgürlüğünden, onurundan konuşuyorlar ve sonra hoop, seni
dolandırıyorlar.

 Kaç Alice, kaç... Çarpıyorsun, başka bir deliğe düşüyorsun... Uç
haydi, ve gümmmmm! işte kızkardeşlerinlesin. Senin için, senin
özgürlüğün için savaşan diğer kadınlarla. Güzel, birlikte olmak,
konuşmak, tartışmak, ne güzel... Ama bazen öyle şeyler söylüyorlar
ki, onları anla-yamıyorsun, sana kendim güçsüz hissettiriyorlar... işte,
burada da bir lider var. Dişi lider, sana ne yapmanı, nasıl
konuşacağım söyleyen iktidar olmaya çalışan birisi... Hepsi değil, ama
içlerinden birisi senden hoşlanıyor, seni seviyor, seni gerçekten
seviyor. Ne yapıyorsun, Alice? Önyargılı olma. Yoo, hayır, eşcinsellik
kötü bir şey değil ki. Hayır, günah değil, tam tersi çok hoş, çok
özgürce bir-şey... Kaçıyor musun? Heey, nasılda boş saplantılarla
doldurulmuşsun... Ne gerici bir terbiye... Kaçıyor musun? Nereye
kaçıyorsun? Dur, Alice koşma, bir çukur daha var, dikkat et, bir
uçurum... içine düştün Alice, yuvarlandın... Uç Aliceee uuuç Aliiicee!

 Ne güzel, ne güzel, rüzgâr bedenini sarıyor, saçları uçuşuyor!
Dikkatli ol. Yere yaklaştın, büyük bir ova... Uzun otlar, hoop gümm,
ohh ne yumuşak iniş... Hâlâ sıçrıyorsun... tepetakla oldun. Yüzünü
yalayan da ne? Bir köpek, ah ne güzel bir köpek! Bir çoban köpeği, ne
güzel gözleri var, okşa onu. Seninle oynuyor, üstüne atlıyor. Seni
eğlendirmek için yuvarlanıyor. Onunla koşman için davet ediyor. Koş
Alice! Koş ve gül ve haykır. Ah, ne sevimli köpek. Düşüyorsun köpek
kucağına geliyor... Ne şefkatli Alice... Bu köpek sana hayran. Ne tatlı!
Senin için cinayet bile işleyebilir. Seni koruyor... Seni almak isteyen
adama karşı nasıl da homurdanıp ayaklandı gördün mü? Onu ısırdı.
Adam kaçıyor! Köpek senin yanına dönüyor. Ellerini yalıyor, işte,
seviş onunla. Köpekle. Köpek, kıyının sonudur... Bir hayvanla aşk...
içimizdeki hayvanla... Hepimizin içinde bir hayvan vardır... Özellikle
kadınların... Haydi Alice, geri çekilme. Uslu dur domuz yavrusu. Düzü-
şecek olan köpek, sen değilsin, sen git maymunla yap. Bunalımlı
entelektüeller daima vardır. Alice, o sopayla ne yapıyorsun öyle?
Köpeğe mi vuruyorsun? Ama insanın arkadaşıdır o... Başına
vurdun... Köpeği öldürdün! Erotik köpeği... Onu eğitmek için onca
para harcanmışken... Hayır, bizimle ne ilgisi var? Çek şu sopayı.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

54

Dario FO – Franca RAME “Toplu Oyunlar 1”

Hayır, ahh! Ben yoksul şapkacı tavşan değilim, ben bir sanatçıyım!
Sakin ol, bir bardak çay içelim. Düşünelim! Hayır, kameraya vurma!
Kamerayı kırıyorsun... Yönetmene, maymuna vuruyorsun... Eğer
boşalmak, rahatlamak istiyorsan tamam, ama kameraya dokunma!
Dur, Alice nereye kaçıyorsun? ileride büyülü orman var. içine girme
Alice! Hayır, içeride gülen bir kedi var, gülen ve kaybolan... Ve
ejderha var ve ateş püskürten kılıcıyla zırhlı bir şövalye var, bekle,
koşma. Evet, oysa koşuyorum pislikler... Ejderha siz, domuzlardan,
maymunlardan ve götveren tavşanlardan iyidir!

 Ne güzel orman! Ne çok ağaç, düz ağaçlar, kol gibi dal budak
sarmış eğri büğrü ağaçlar! Ah aman Allahım! Bir ağaç beni kollarının
arasına alıyor, tatlı tatlı okşuyor... Ne yumuşak yaprakların var...
Nemli ve çiçek kokulu. Yapraklarının hışırtıları ne tatlı, tıpkı bir aşk
şarkısı gibi! Sulu meyveler yarılıyor. İçlerinden çıkan tatlı, kokulu suyu
içiyorum... içiyorum! Sağol, bu kadar yeter, yemekten önce fazla
içersem dokunur. Şimdi beni bırakta gideyim... Hayır, sağ ol... Ne
yapıyorsun? Kimden izin aldın? Eğri ağaç kederlenip inliyorsun, öyle
mi? Hayır! Ne yapıyorsun bana? O iğrenç dallarını çek üzerimden!
Sevişen bir ağaç... İmdaaat! Ah, neyse ki beni kurtaracak birileri
geliyor: Zırhlı şövalye ateş püskürten kılıcıyla trak, tak, tak! Her kılıç
darbesiyle dallardan birisi kopup düşüyor. Kes kes! Her ne pahasına
olursa olsun, beni düzmek isteyen bu korkunç şeyi kes! Trak! Bir
çığlık! Ağaç hadım edildiği yerde tüm dallarıyla kesekâğıdı halini aldı.
Kaymam için ovayı bana bıraktı. Bir mantar, ürküyor, çevremde
sıçrayıp duruyor. Bir tekme! Al! Seni mahvettim! Tıpkı minik süs
köpekleri gibi küçük adımlarla uzaklaştı! Ne biçim Dünya! Cinsellikten
başka bir şey düşünmeniz olanaksız mı yani? Hepiniz ağaçlar ve
mantarlar! Peki, şövalye nerede? Kayboldu... Şövalyeyle birlikte onun
dört ayaklı aptal atı da... Yazık, kayboldu. Hiç olmazsa teşekkür
edebilseydim... Ne güzel sessizlik, ne barış! Acıktım! Ağaçlarda
meyveler var... Aman bir daha kim o riski göze alır. Şu öne doğru
ilerleyen tuhaf eşya da ne? Buzdolabı mı? Evet, tekerlekli bir buzdo-
labı! Dur buzdolabı dur. Ahh, işte, sağ ol. Bağışla, içinde neler var
görmek istiyorum. Açabilir miyim? Ohhoo, her şey var: Peynir,
yumurta, süt... Et bile! Kendime bir biftek hazırlayayım... Kızartma
tavası nerede? Oooo, hayret edilecek bir şey... Bak, şuraya bak, tam
takım mutfak buraya geliyor... Tencereler, tavalar, çamaşır makinesi,
bulaşık makinesi, elektrik süpürgesi... Dur... Hayır... Ne
yapıyorsunuz? İmdaaat! Sarıldım, itmeyin! Beni dövüyorlar! Evet, evet
sizi çalıştıracağım. Ama teker teker. Hayıır! Beni boğuyorlar. Ahh!
Zırhlı şövalye nerede? Ah işte! Neyse... Trak, trak! Ne vuruş! Hepsi
parçalanıyor! Sağ ol! Kaçıyorlar... Beyaz eşyalar kaçıyor! Hayır, hayır
buzdolabımı parçalamayın! Trak, tırr, zınk! Çok geç! Paramparça
oldu! Ne felaket! Bir tek yumurta bile kalmadı. Dur şövalye bekle beni!
Nereye gidiyorsun? Hahaha, bu gülen kim? Kimin kahkahası bu? Bir
kedi mi? Ah tabii. O önce gülüp sonra kaybolan ünlü kedi. Önce
kuyruğu, sonra gözleri, sonra ayaklan, vücudu ve son kalan gülen
ağzı... Ağzı da kayboldu. Bir şey kaldı... Bu da ne? Kedinin cinsel
organı mı? Olanaksız ama bu bir şeytanın ruhu. Belki de benim
şeytan ruhum... bu benim... benim suçum! Cinsellik nedeniyle marazi

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

55

Dario FO – Franca RAME “Toplu Oyunlar 1”

hasta olan benim, ben! Her yerde seks, cinsel birleşme ve cinsel
şiddet görüyorum. Sakin ol! Sakinleş. Kendimi toparlamalıyım.
Kafamı çalıştırmalıyım. Gayret: Kapa gözlerini! Gevşe! derin nefes al!
Düşüncelerinden arın! Ayak parmaklanma konsantre olmalıyım. Ayak
parmaklarımı tek tek saymalı. Yukarı çık, dizlerine konsantre ol... Çık
yukarı... kasıklar... kasıklarını tut... göbek... göbeğine konsantre ol...
Göğüsler, kısa bir süre göğüslerde kal, çok değil ama. Boğaz, ağız,
kulaklar... işte şimdi daha iyiyim. Kendimi çok daha iyi gevşemiş
hissediyorum. Başım bir aşağı, bir yukarı salla. Böbrekleri zorla...
Hey, kıçıma kim dokundu? Şövalye? Ah, neyse ki sizsiniz. Yoksa bir
ağaç, bir mantar ya da bir kedi sandım... Ama, ama... ne yapmak
niyetindesiniz şövalye? Ciddi misiniz? Eh, umarım... Beni kollarına
almak mı istiyorsun? Heyy yavaş ol, ama... üstündeki demir plakalar
tenimi gıdıklıyor! Unutma ki, çıplağım. Atla, atla gitmek ne hoş! Ayy,
hoop, hoop! Tıpkı masallardaki gibi. Nereye götürüyorsun beni?
Şatona mı? Şaton yok mu? Her tarafı beton kaplı bu bina da ne?
Yoksa fabrika mı? Ah, bir fabrika. Senin mi? Ne biçim şövalyesin sen?
Çalışan bir şövalye! Ah, adın ne senin? Petrus Bosch!

 Beni içeride çalıştırmaya niyetli değilsin umarım. Bak, peşin
söyleyeyim benim hiç mi hiç niyetim yok... içeride benim için çalışacak
başkaları mı var? Ne anlamda çalışacak başkaları? Bu da ne?
Otomatik bir bant. Hayır, hayır... Bant üstünde kayıyorum... Montaj
zincirindeyim! Ahh, dişliler sırtımda... irkiliyorum, içim geçiyor
akıyorum.... kayıyorum!

 Bandın çevresindeki bu işçiler ne yapmak istiyorlar? Ne
yapıyorlar bana? indirin ellerinizi! Beni açıyorlar, söküyorlar! Beni bir
yığın parçalara ayırıyorlar... Diğerlerinin üzerine atıyorlar. Yeniden
onarım! Üretimin yeniden değerlendirilmesi! Daha modem hale
dönüştürülmesi! işte, benden koparttıkları bu parçayı tanıyorum: Ortak
utanma duygusu! Onun yerini yeni bir duyguyla doldurdular: Ahlakî
değerlerden kurtuluş! Ah, nasılda mutluyum! Şimdi bana
yapıştırdıkları bu şeyde ne? Ah, tabii: Dişiliğin hadımlık kompleksi...
Erkeklik organının eksikliği için duyulan sıkıntı... Çek git başımdan
yalvarırım! Sağ olun! Onun yerine hiçbir şey koyamıyor musunuz?
"Analık gururumu?" Ona zaten sahibim... Beni mutlu edin haydi... Hiç
olmazsa... Kendi kendini beğenen yumurtamsı bir şeyle, kendi kendini
ispatlayan rahimsel bir şey koyun, içime.

 Yok mu? Nasıl tükendi? Ne biçim fabrika burası? Yemin ederim
ki, güney İtalya’daki sanayileşme için "Endüstriyel yeniden yapılanma
Enstitüsü"nün belirlediği bir yerdir burası. Eh, iyi o halde, kendi cinsel
kararlarımı kendim alacağım. Hiç olmamasından iyidir. Evet, evet şu
fosil yığınını çekin, evet dişiliğe özgü aşağılık duygusu da yok olsun.

 Ödips kompleksleri... Onlar değil mi? Onlar olumlu mu? Ama
ama... Anlaştık, tartışmıyorum. Bir dakika, beni tıkamayın! Doyuma
ulaşma ve kişisel görüşler açısından bende gelişecek tek bir şey
bırakmadınız... Ya psikolojik yeterlilik? Ah, tabii, neyse ki, her şey üç
sübabın içinde. Evet, beyne ekleniyorlar. Heyy, matkabı yavaş çalıştır.
Allahım, beynim çatlıyor. Oldu mu? Vay canına bu ne sürat böyle?
Eh, elbette. Makineleşme! Eee, şimdi ne işler çeviriyorsunuz?

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

56

Dario FO – Franca RAME “Toplu Oyunlar 1”

Konfeksiyon mu? Ne konfeksiyonu? Ben eşya-mıyım ki... Allahım,
ben bir kadınım! Onurunun bilincinde bir kadın! Şimdi bir dişi
olmamdan ne kadar mutluluk duyduğumu anladınız mı? Yaptığını
bilen birisiyim! Hayır zamk sürmeyin! iplik geçirmeyin, cinselliğime
baskı oluşuyor! Ayrıca ben antihijyenik birisiyim. Bana sürünüyorlar,
beni örseliyorlar, beni öfkelendiriyorlar. Ah, şey, eğer altıma
hareketleri kolaylaştıran kanatlı ped koyarsanız, daha rahat ve özgür
davranabilirim! Ah, evet, sertleştirici krem, gevşetici kutu, göğsü saran
ölçülerle sutyen, hızlı tüy dökücü, 24 saat kalıcı deodorant, zayıflayıcı
tablet, doğum kontrol hapı, kötü kokular yok eden sprey, kepek
önleyici, jiklet gibi çiğnenen kaka düzenleyici... Şeffaf ve beyaz çişler
için hormon ilacı... Ağızda çiçek açtıran pastil, göğüs büyülten pomat.
Kıçı kaldıraç gibi gösteren eldivenimsi yüksek topuklu ayakkabılar. Ve
yumurtalıkları parçalayıp küçültüyorlar. Sahte kirpikler, tırnak cilalan,
parlak ruj, yüz kremi, göz kapağı boyası, göz kapağı için morlar, nasır
bandı... İki damla parfüm... Patich, Schanell, Quantry, Cavel...Sen
seç.

 Al, haydi, bayan servise hazır! Güzelsin, özgürsün, gençsin,
modernsin, özenensin, arzulanansın, asetiksin, siterilizesin, seksisin...
Ne amsın!

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

57

Dario FO – Franca RAME “Toplu Oyunlar 1”

AÇIK AİLE
NERDEYSE ARDINA KADAR AÇIK

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

58

Dario FO – Franca RAME “Toplu Oyunlar 1”

KİŞİLER:
ANTONİA (Karı),
BİR ADAM (Koca),
PROFESÖR (Sevgili).

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

59

Dario FO – Franca RAME “Toplu Oyunlar 1”

 (Orta-burjuva bir apartman dairesinin içi: Divan üzerinde bir etek,
koltuklar, lambalar, teyp, sandalyeler v.s. Divanın önünde, boyu kısa
ama uzunluğu 2 metreyi bulan bir masa vardır. Sahne önünde bir
pencere bulunmaktadır. Sahnenin sağ kenarında, bir koltuk değneği
durmaktadır. Olanak varsa, seyircinin görmeyeceği bir yer olmalıdır.
Başlangıçta sahne tamamiyle karanlık. Sadece adamın-kocanın-
başını banyonun yarı saydam camından sızan ışığın aydınlattığı
kadarıyla görebiliyoruz. Kapı içerden kilitli.

 Adam çok sıkıntılı.
 Konuşma sırası kadına geldiğinde, köşede üzerinde pantolon,

gömlek ve bir kazak olan kocanın aksine, kadının oval bir
aydınlatması vardır.

 Her iki oyuncudan biri oyununu tamamiyle bitirdiğinde, ışığı söner
ve diğer oyuncunun ışığı yanar.)

ADAM :Saçmalama Antonia... Çık dışarı... konuş! Ne dolaplar çeviriyorsun?

Dinle, belki haklısın, suçluyum... Ama lütfen dışarı çık... Aç şu kapıyı!
Konuşalım, değil mi? Allahım ne diye böyle ortalığı velveye veriyorsun
ki? Mantıklı insanlar gibi sorunlarımızı çözebiliriz, öyle değil mi?
(Anahtar deliğinden bakar). Sen sorumsuz delinin birisin, evet işte
busun sen!

ANTONİA :Banyo denilen o odada kapalı olan sorumsuz deli benim. Diğeri, bana
bağıran, saçmalama diye yalvaran da kocam...

ADAM :(Kadın banyodaymış gibi konuşur) Antonia, dışarı çık, yalvarırım!
ANTONİA :Mideme çeşitli haplardan bir kokteyl yolluyorum: Magadon, Roipnol,

Optalidon, Femidol, Veronal, Cibalgin, parçalanmış 18 Nisidin fitili,
hepsini yutuyorum...

ADAM :Antonia, bir şeyler söyle...
ANTONİA :Kocam ambulansı çağırdı bile. Az sonra gelecekler... Kapıyı

kıracaklar...
ADAM :Acil servisdekiler neredeyse gelir. Kapıyı aşağı indirecekler. Allahım!

Bu bir ay içinde üçüncü!
ANTONİA :Beni en çok çıldırtan, kurtarmaya çalışırken midemi yıkadıkları o

alet.. Boğazıma sokulan o boru... Günlerce süren sersemleme... Eve
gelen insanların bakışlarındaki şaşkın ifade... Kaderci bir biçimde bir
ruh doktoruna gitmem için sıkıştırmaları... Pardon, analiz uzmanına...
Ağzında pipo-suyla beni iki saat çıt çıkarmadan izleyip sonra ansızın
"ağlayın, bayan ağlayın" diyen biri...

ADAM :Antonia, bir şeyler söyle, hiç olmazsa bir gürültü çıkar. Böylece nasıl
olduğunu anlarım. Şimdi gidiyorum ve beni bir daha göremeyeceksin!

 (Anahtar deliğinden bakar).
ANTONİA :Gerçeği söylemek gerekirse ilk kez ölmeyi istemiyorum.
ADAM :Sarı hapları yutma! Onları astım için kullanıyorum!

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

60

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :Bundan önce de pencereden atlamayı denedim, kocam beni havada
yakalayıverdi... (Kadın sahne önündeki pencereye doğru koşar,
korkuluğa çıkar, adam ayak bileğinden yakalar. Full ışık).

ADAM :Yalvarırım in oradan... Tamam haklısın, ben piçin biriyim. Ama söz
veriyorum, bir daha seni buna benzer bir duruma düşürmeyeceğim. ..

ANTONİA :Bana ne bunlardan. Ne sen, ne uydurduğun masallar ne de aptal
kadınların hiç umrumda değilsiniz!

ADAM :Şey, demek akıllı olsalardı onlarla anlaşabilirdin, öylemi? İn...
Konuşmalıyız... Aşağıya.

ANTONİA :Hayır! Kendimi aşağı fırlatacağım, aşağı atlayacağım.
ADAM :Hayır!
ANTONİA :Evet!
ADAM :Bileğini kıracağım!
ANTONİA :Bırak beni!
ADAM :Kırıyorum!
ANTONİA : (Müthiş bir haykırış) Ahhhhh! (Seyirciye dönerek) Ayağımı gerçekten

kırdı, bu budala! (Pencereden iner. Kocası ona koltuk değneklerini
verir). Bir ay alçılı ayakla! Ayak alçıda ama hayattaydım! Herkes
"Kayak yaparken mi düştün?" diye soruyordu. Nasıl öfkeleniyordum.
(Topallayarak, değneğini masaya dayar ve başka bir yerden bir
tabanca çıkarır). Bir keresinde de kendimi tabancayla öldürmeyi dene-
dim...

ADAM :Dur siktiğiminin, yapma! Henüz ruhsatı yok. Beni tutuklatmak mı
istiyorsun?

ANTONİA : (Sahne aksiyonundan çıkıp, seyirciye dönerek) Ölmek istememin
nedeni hep aynıydı: Kocam artık beni arzulamıyordu.. Sevilmiyordum!
Ve kocamın her yeni ilişkisini öğrendiğimde kıyametler kopuyordu.

 (Tabancayı şakağına dayar).
ADAM :(Tabancayı kadından almaya çalışır) Anlamaya çalış, diğerleriyle bir

anlık seks duygusunun tatmini, hepsi bu...
ANTONİA :(Kurtulmaya çalışırken) Yaa, benimle olunca seks bile kalmıyor ama!
ADAM :Seninle başka... Sana büyük saygı duyuyorum!
ANTONİA :(Direnmeyi bırakır, uzlaşmacı bir şekilde) İyi, demek saygı

duyuyorsun! Bir kadınla bir erkek arasında en önemli şey nedir
sence? Saygı değil mi? Kıçına sok onu sen!

ADAM :Oooo!
ANTONİA :(Seyirciye) Evet, böyle durumlarda çıldırıyordum... Ama beni en çok

çıldırtan da kocamın basitlikleriydi. Hayır, böyle sürüp gidemezdi,
benimle uzun süredir sevişmiyordu. ..

ADAM :Her şeyi açıklamakla ne zevk alıyorsun bilemiyorum.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

61

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :Canını sıkıyor öyle ya... (Seyirciye) Önceleri hastalandı, tükendi
sandım. (Pencerenin önünden geçmek ister, kocası onu durdurur).

ADAM :(Heyecanlı) Dikkat et, boşluk var!
ANTONİA :Delirdin mi, burada sahne önü var.
ADAM :Evet ama sahne burada bitiyor. (Pencereyi gösterir)
ANTONİA :Tabii, ama ben rol yapmıyorum, kendi öykümü anlatıyorum...

Canlandırdığım kişilikten sıyrılıp, sahneden dışarı çıkabilirim. Nereye
istersen giderim. Sözümü kesme! Onlarla konuşuyordum. (Seyirciye)
Onu bunalımda sanıyordum. Sonra birde baktım ki, gayet yoğun bir
cinsel yaşamı varmış. Kadınlarla doğal olarak... Ve ne zaman
umutsuzluğa kapılsam: (Kocasına döner) "Niye benimle sevişmiyor,
beni arzulamıyorsun" diye sorsam (seyirciye) o hemen konuyu
değiştiriyordu.

ADAM :Ben mi konuyu değiştiriyordum?
ANTONİA :Elbette sen. (Seyirciye) Hatta bir keresinde olayı politik nedenlere

bağladı.
ADAM ANTONİA ::(Pencere pervazına oturup ayaklarını sallandırır) Ben mi?
ANTONİA :(Korkuyla) Dikkat et, boşluk var!
ADAM :Rol yapıyorum...
ANTONİA :Hayır sen yapmıyorsun. Sen 4. kattasın. (Adam pencereden iner.

Kadın seyirciyle konuşmasını sürdürür) Evet, suçu politikaya atmayı
denedi... Sahneyi tasarlayın... Yataktayız... Karanlık... "Niçin benimle
sevişmiyorsun?'* "Anlamaya çalış... Yapamıyorum. .. çok uğraşlarım
var... İtalya gitti gider... aşırı tüketim..."

ADAM :Tüketimi de ben yaratmadım ya... Bu yaşanan bir gerçek. Pek
çoğumuz mücadeleden yenik düştüğümüzden eziklik hissetmedik mi?
Boşlukta kalakaldık öylece... Çevrene bak ve ne gördüğünü söyle,
ilgisizlik, kopukluk...

ANTONİA :Aferin sana! Demek ki politik kavgada yenik düşenler, ailesini ve
çocuklarını bırakıp, ekolojinin fanatik yeşiliyle uğraşıyorlar. Kimi
bürosunu terkedip vejeteryan res toranı açıyor, kimi kansını terkedip
kendi kullanacağı bir kerhane açıyor. Bun 46ların hepsi politikanın
suçu tabii!

ADAM :Evet, aptalca bir eğlence, bunun bomboş bir düzüşme
kolleksiyonculuğu olduğunu kabul ediyorum... Ama inan, seninle
başka... (Kadına aşk dolu sokulur) Sensiz yapamayacağım, tek kadın
sensin... Dünyada sahip olduğum en tatlı kadınsın... Sığanağımsın
benim... Sen tıpkı... annem gibisin...

ANTONİA :(Çığlık atarak) Annen! Biliyordum! Annen! Beni terfi ettirdin! Sağ ol
canım! Karılar, devlet bakanlıklarındaki bürokratlar gibidir tıpkı, işe
yaramadıklarında terfi ettirilirler. Bazı yararsız kurumlara başkan
seçilirler: "Fahri annelik" Hayır canım, ben o gelip geçen sevgililerden
biri olmayı yeğlerim. Yatağa atılan... arzulu... sana sıcak çorba
pişirmek umurumda bile değil... şefkat yuvası anne! Ne kadar

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

62

Dario FO – Franca RAME “Toplu Oyunlar 1”

aşağılayıcı kaba olduğunun farkında değil misin? Nasıl da gururumu
kırıyorsun. Neyim ben? Helaya atılacak eskimiş bir çift terlik mi?
Anne! Bana bak, dilediğim ve istediğim gibi erkekler bulabilirim ben
de. (Adam sadece gülümser) Bu kocalığından emin gülüşünün sonu
geliyor artık. Ben sana gösteririm. Başına ne işler açacağım. Evet,
hem de işyerinin önünde... elime pankart alıp kaldırımda bir aşağı bir
yukarı Harlayacağım... Pankartta şöyle yazacak: Mali müşavir
Mambretti'nin yıkanmış, parfümlenmiş karısı özel indirimle sunulur:
İşçi Yardım Derneği, Milli İşçi Yardım Kurumu ve İtalyan Kültürü'nü
Kalkındırma Demeği ÜYELERİNE SÜPER İNDİRİM YAPILIR!

ADAM :İşte, senden ancak bu beklenir. Benim onurlu dakikalarımı, içten aşk
duygularımı böyle aşağılıyorsun... Ben açılmaya... Konuşmaya
çalışıyorum..

 (Bunu söylerken, Antonia'ya yaklaşıp silahı elinden almaya çalışır)

ANTONİA :O halde niçin konuşmuyorsun? Açıkla! Sana ne oldu böyle? Niye
birbiri ardına kadınları beceriyorsun... Anlat bana.. AİDS kapacaksın!
Bırak şu silahı söz, kendimi öldürmeyeceğim...

ADAM :Şeref sözü mü?
ANTONİA :Şeref sözü, kendimi öldürmeyeceğim... Canım istemiyor artık.. (Adam

bırakır) Düşüncemi değiştirdim... Seni öldüreceğim! (Silahı adama
çevirir)

ADAM :Bırak şakayı!
ANTONİA :Şaka falan değil! (Kocasının başına yakın bîr yere ateş eder)
ADAM :(Şaşırır) Çıldırdın mı? Ateş ettin. Az daha bana isabet ediyordu.

Benim rol yapma şansım hiç olmayacak mı?
ANTONİA :Sus! Ellerini kaldır! Yüzünü duvara dön! Öylece kal... Onlarla

konuşacağım. (Seyirciyi gösterir) Seni iki dakika sonra öldüreceğim.
(Tekrar seyirciye döner. Silah hep kocasına yöneliktir) Ve günün
birinde kocam karşı atağa geçti.

ADAM :(Elleri havada) Yaşantımızın bir. işkembeye dönüşmemesi için ne
yaptın ki? Ve ne zaman ben tepki gösterip, heyecanlan aile ortamı
dışında aradımsa... arzulan... istekleri... değişik maceraları... sen beni
anlamak için ne yaptın?

ANTONİA :Ama sevgilim, heyecanlar aradığını neden hemen bana
söylemiyorsun? Neden onu... "aile dışında" arıyorsun... Ben onu sana
aile içinde sağlarım... heyecanlar... öldürürüm seni... Ben nerede
olduğunu biliyorum. (Aniden cinsel organını hedefler, seyirciye
dönerek) Ne anlatıyordum? Kocam bana karşı saldırıya geçti, ama
hiçbir soruna çözüm bulunamadı: Sen ve ben daha açık
konuşmalıyız... ilişkimiz sadece kültürel tavrımız değiştiğinde
kurtulacaktır. Kötü ahlakçılık, burjuva anlaşmalarının sahtekârlığı...
Bunlar üzerine çözümler aradı.

ADAM :Elbette! Sadakat yararsız, çağ dışı bir tavırdır! Kapalı çift, kapalı aile
düşüncesi ataerkilliğe ve büyük ekonomik çıkarlara bağlıdır...
(Yaklaşır) Yani senin asla anlamak istemediğin şey, benim bir kadınla

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

63

Dario FO – Franca RAME “Toplu Oyunlar 1”

ilişkiye girerken, aynı zamanda seninle dost kalabileceğimdir. Sana
sevgi duyuyorum.. Şefkat, her şeyden önce de saygı.

ANTONİA :Bunların hepsini tek başına mı düşündün, yoksa hükümetle bir
toplantı mı yaptın? Üç dakikada 28 tane adilik sıraladın. Arkadaşlık...
saygı... sen bu duyguları git babaannene armağan et. Ben aşık olmak
istiyorum... çılgın... yatağa atılmış... Burama kadar çürük içinde
yataktan kalkmak istiyorum... Dostluk, saygı, itibar yeter! Bu açık
aileyi terk edelim. Böyle kalamam. Kocam ve nişanlısıyla birlikte aynı
evde kalamam. Bu yapıma uymaz. Ben eldeki malım nasılsa... Ben bir
"yengecim" sevgilim, bir "yengeç". Aptal bir burç. Kendimi şimdiden
görür gibiyim... Kapı çalıyor... Açmaya gidiyorum. Kim o? Ah kocam.
"Selam canım... Bu güzel kız da kim?" "izninle canım: Karım, nişan-
lım." "Ne sevimlisin böyle. Kaçıncı sınıftasın canım? Buyrun içeri,
yemek hazırdı zaten, işte burası da sizin yatak odanız... Yani aslında
bizim olur da. Ama sen rahatına bak. Ben yokmuşum gibi. Ben dizimi
ağzıma kadar çekerek divanda kıvrılır uyurum. Siz horuldayın...
bağırın... inleyin, benim için huzurunuzu bozmayın... Ben kulaklarıma
pamuk tıkarım.. Bu mu istediğin? Ben yokum! Açık aile şişirilmiş bir
balondur! Pek çoğu da sönüp gitti.

ADAM :Kimin umurunda... Şu anda sönüp gidenleri, pişmanlık duyanları boş
ver. Biz kendimiz için yeniden tasarlamaya çabalamalıyız.

ANTONİA :Açık aileyi tasarlamak mı? (Silahı yöneltir) Geberteceğim seni.
(Seyirciye) Sonunda beni ikna etti. Evliliğimizi, arkadaşlığımızı,
özelimizi kurtarmak için yatağımızı başkalarına teslim etmemiz
gerekiyordu. (Pencere önüne oturur, silahı yukarı dayar. Koca gazete
okumaya başlar) Çocukların sorunları olacak... Kocam "çocuklar
anlayacaktır" dedi... En inanılmazı 24 yaşındaki oğlum Roberto bu
konuda bana cesaret verdi. "Anne, yetti artık, böyle sürdüremezsiniz.
Bu işi birbirinizi öldürerek bitireceksiniz. Anne sen, babamın bir
parçası gibi yaşamını sürdüremezsin. Sana ait olan yaşamını,
özerkliğini kurmalısın. Babam başka kadınlarla gidiyor. Sende bunu
yapmalısın, ihanet için değil, ama kendi sağlığın, doğrun adına ve
insanca bir şey olduğundan... kendine bir erkek bulmalısın..."
(Napoliten aksanıyla) " Roberto, oğlum ne diyorsun sen?" Niçin
napoliten konuşmuştum bilemiyorum. "Kes anne! Evin azize Meryemi
değilsin. Babamdan daha genç, sevimli birini bulabilirsin. Belki, bir
yoldaş olabilir... sosyalist, böylece sonsuz bir birliktelik doğabilir... Hiç
olmazsa çaba göster, anne! Ben sana yardımcı olacağım, anne!" Bu
anneyi duyunca daha fazla direnemedim ve denedim. (Pencere
önünden kalkıp, sahne önüne yönelir)

 Birinci kural: Koltuklarında oturan bayanlar, bu andan itibaren
notlar almaya başlayın. .. Hiç bilinmez... Deneyimlerim bir işe
yarıyabilir... Diyordum ki, birinci kural, evden dışarı fırlamak! Bunca
hareket ve umutsuzluk yıllarından sonra... Gözyaşı vadisini terk ettim,
kendime başka bir ev tuttum. Evlilik yıllanma ait tüm giysilerimi aldım
ve fırlatıp attım! Gardrobumu yenilemek için fırladım... Upim Süper
marketine gittim... Çalışanların hepsi ingilizce konuşuyor... Onlara
uyum sağlamak zorundayım... (Konuşmasını sürdürürken banyoya
girer) Kendime daracık pantolonlar... pileli etekler satın aldım...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

64

Dario FO – Franca RAME “Toplu Oyunlar 1”

Pedikür yaptırdım. Saçlar Punk! Reklamlardaki kadınlar gibi
olmuştum! Gösterişli bir makyaj yaptım. Menekşe moru! Müthiş ol-
muştum! (Sahneye girer. Üzerinde bir gömlek, siyah çoraplar ve kas
koruyucu yarım yün çoraplar vardır) Sonra yürüyüş de... Evet, çünkü
bazılarınız artık sevmeyen bir koca karşısında neye dönüştüğümüzü
bilirsiniz. Hüzünlüüü, çirkiiin! Ağlamaklın.. . Hatta biraz kambur
kadınlar oluruz! Örneğin ben kalçalarımın olduğunu tamamiyle
unutmuşum... Terk edildim evet, ama benim de kalçalarım vardı her-
halde. Onları kullanmıyordum... Kırıtarak yürümüyordum...
Düşecekmişim gibi yürürdüm, kurutulmuş bir morina balığı gibi...
Böyle! (ileri yürüyerek gösterir) Mafsalları tutulmuş bir deve! Sonra
neden bilmem, hep yere bakardım... Niye acaba? Belki de uğur parası
bulurum umuduyla... Ama boş! Sadece köpek kakalan! Köpekler ne
çok kaka yapıyorlar! Ne kötü bir dönemdi... Oğlum sürekli çevremde
dolaşıp, değişimlerimi izliyordu... Çok mutluydu: "Aferin anne, iyi
gidiyor... Saçını, gardrobunu değiştirdin... Ama şişmansın anne,
zayıflamalısın anne... îştah açıcı olmalısın". Ve ben "Neyim ben, penç
tavuğu mu?" deyip, ekmek ve suya talim etmeye başladım. Oruç
tuttum. Kendime gülüyordum, Gandhi gibiydim. Aç! Sonra, koşu.
Footing! Bu lanet olası footing! Kim çıkartmış ki? Deli gibi
koşuyordum, sabah... öğlen... parklarda...benim gibi aç, bir
başkasıyla... dinlenme aralarında... çalıyordum... çocukların ikindi
kahvaltılarını! Nutella'yı açtım! Nutella ne kadar güzel! Sonunda
zayıfladım, oğlum buraya geldi... Ben bir kompliman umudu içindeyim.
"Dön şöyle anne." Ben döndüm, o, "Anne etlerin sarkmış, bu kadar
yeter, yeter" dedi. Anlarsınız ya kızlar: 38'inden sonra sarkık kalçaları
önlemenin zorluklarını!

 "Oğlum, sarkan etlerim için ne yapmalıyım?", "Düz yürü" her gün
böyle... (Yürür) Büyülü bir krala benziyordum. Sonra: Kalçaları
sertleştirmek! Cimnastik... Böyle çok gülmeyin hanımlar... Yarın sizi
de böyle sokakta yürürken görebilirim... Ve eğil-kalk. Kondüsyonu çok
sağlam reflekslerim olmuştu. Bir dakika fazla zamanım olduğunda
Hop! Alışverişe çıkıyordum. "Bir kilo parmican peyniri" Hop! "Nereye
signora?" Buradayım, buradayım. Kalçalarımı sertleştiriyorum...
Marketçim tasalanıyordu... Ama bana hak veriyordu... "Kalçalarınız
bugün ne durumda, signora?'* "Daha iyiler, sağ olasın". Eh, böylece,
zayıfladım, taş gibi oldum, ama... yine de kimseyi bulamadım. Niye
bilmiyorum., pek hoşlanmıyordum... Kimse bana bakmıyordu!
Saydam gibiydim! Böyle dönemler olabilir, değil mi? Siz de denemiş
miydiniz?... Hiç kimseyle, hiç kimseyle denemedim! Oğlum "Anne,
elbette, kimseyi bulamazsın, için gerili yay gibi... Gevşemelisin,
yumuşatmalısın kendini... sunmaya hazır olmalısın anne.
Arkadaşlarınla akşam yemeğe çıktığında, çevrende bir bakış
yakalamalısın" diyordu. Akşam yemeklerim böyle geçiyordu. (Birilerini
görmek ister gibi mim yapar) Aynı şekilde yine bulamıyordum. Sadece
bu da değil, ısrarla baktıklarım korkuyorlardı. "Bana niye öyle
bakıyorsun, kafan yerinde değil galiba", "Hayır, yok, bir şey..." Ölmek
istiyordum. Size anlatamayacağım kadar körü bir dönemdi. Sonradan
birilerini sevebileceğimi hissettim. 80 ile 94 yaşındaki erkekleri.
Mahallemdeki tüm yaşlıların benim için ağızlarının suyu akıyordu.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

65

Dario FO – Franca RAME “Toplu Oyunlar 1”

Gençler de... gencecikler... Oğlumun yaşıtları: 24 yaşındakiler. Ben de
ne arıyorlardı? Ödip ilişkisiyle ikinci bir anneyi mi? Haydi! Çift katlı
paranoyak olmuştum. Sadece bir defa maceram oldu. Ne macera! Bir
delikanlı vardı... Oğlumun okul arkadaşı... Eve gelir, giderdi...
ilkokuldan beri... Ödev yapmaya... kahvaltı etmeye... sonra orta, lise,
üniversitede de devamlı geldi. Sonra mezun oldu ama eve kahvaltıya
gelmeyi sürdürdü. Bir gün yine mutfakta ona kahvaltı hazırlıyordum.
Arkamda... oradaydı, masaya oturmuş... ansızın, mutfağımda...
küçücüktü... bir şey hissettim! Feeling. Bir şey: "Ormanın dirilişi!
Madonna aşkına! Döndüm ve onu gördüm. Olağanüstü! Yakışıklı!
Nasıl yakışıklı! Çok yakışıklı! Orada beni mahzun bir şekilde
gözlüyordu... O masmavi gözüyle.. Hayır, gözleri iki taneydi... benim
ifade tarzım böyledir, mavi göz. Bana öyle bir bakışı vardı ki, kendimi
şey hissettim. .. Sanki oğlanın başına bir felaket gelmiş gibi elimde
güzel, çekici bir sandviçle ona doğru yaklaştım.. Oğlan sandviçi tu-
tarken, eli elime değdi... Ben "Ne yapıyorsun?" dedim. Orada
kalakaldı. Elimi çekmedim. Sandviçten ısırdı ve ağzı dolu "Seni
seviyorum" dedi. Ben "Ne diyorsun" dedim. Mutluydum tabii! "Seni
seviyorum, seviyorum, seviyorum... ilkokuldan beri", "Neden daha
önce söylemedin?" "Doğru değil, bunu şimdi sizi güldürmek için
söyledim." Müthiş olay çıkarttım. "Bana böyle bir şey söylemek için,
kimden cesaret aldın? Annen yerindeyim. Utan. Defol bu evden. Yeter
artık, sandviç falan yok!" Zavallı çocuğu kovdum... Nasıl üzgündü!
Asla teslim olmadı... Sürekli telefonlar ediyordu. Deli gibi aşıktı!
Ağlıyordu, inliyordu. .. Ne acı. Size ne diyebilirim? Bu zavallı çocuğu
böyle ağlar inlerken gördükçe... Ben de bir anneyim. Daha çok
dayanamadım. Güzel bir günde dedim ki: "Ağlamayı kes!" Ona bir
randevu verdim. .. Çok uzak bir yerde... "Yarın üçte görüşelim.
Mezarlıkta" Evet... Çok güzel küçücük bir barı var... Cenaze
törenlerinden sonra hep oraya giderim... Beyaz gece... Aşkın yaşı
yoktur. Yerinden çıkacakmış gibi çarpan yüreğimle bu bara geldim. O
daha önce oraya gelmiş, beni beklemekteydi ve beni görünce
gülümsedi... Bir ağızda bu kadar dişi bir arada hiç görmemiştim...
Timsaha benziyordu, îçimden "Isır beni, ısır beni'* demek geçti ama
sustum. Oturdum, garson geldi: "Signora, ne alırsınız? Ya oğlunuz?"
Ölmek istedim! Neden daima aile tespiti yapmak isterler? Onlara ne?
"Bana bir çift fernet... Ona gazoz, biberonlu olsun." Birden rahatsız-
landığımı bahane ederek, eve döndüm.

ADAM :Yani kısaca tam bir şenlik!
ANTONİA :(Seyirciye)Oysa bu kocam olacak adamı, benden "Açık eş, git

rahatça ilişkiye gir" onayını aldıktan sonra bir görmeliydiniz.
ADAM :(Seyirciye) Eh, evet. Açık aile'nin yararı. Artık suçluluk kompleksinin

ezikliğini duymuyordum. Özgürdüm!
ANTONİA :(Seyirciye) Özgür. Yürürken yere basmıyor, uçuyordu! Ben giderek

daha paranoyak oluyordum. O ise yine karmaşık serüvenlerle
doluydu. Hepsini anlatıyordu.

ADAM :Affedersin ama bana hep "Anlat, anlat" diyen sen değil miydin?

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

66

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :Evet, ben mazoistim. (Seyirciye) Bu sırada kocamın 28 yaşlarında,
güzel değil ama akıllı, cüretkâr bir kızla ciddi sayılabilecek bir ilişkisi
oldu. 68'lerin solcu entellerinden...

ADAM :Niçin küçümser bir tavırla söylüyorsun?
ANTONİA :(Kocasına) Entelektüelleri küçümsemek mi? Onurlanmıştım... Beni

kültüre boğmuştu! Mutfağımı çok severdi... Yerdi, yerdi... Ama nasıl
yemek yerdi! Bu entellektüeller kadar yemek yiyen başkasına
rastlamadım daha.

ADAM :Çok kötüsün!
ANTONİA :(Kocasına) Evet, kötüyüm... Boynuzlardan başımı kaldıramıyorum.

Bırak biraz da kötü olayım. (Seyirciye) Kocamla olan ilişkisinde
talepleri benimkinden çok farklıydı. Kocama baskı yapmıyordu.
Yaşamında bir başka erkek daha vardı. O erkeğin de bir başka
kadınla ilişkisi... Bu başka kadın bir erkekle evliydi... Erkekte.. .Her
neyse, açık ikililer zinciri... Zor iş doğrusu. Kocam ev dışında çok
faaldi yani... Evde sadece yemek yerdi, yetmez mi? Bütün bunların
arasında çok tatlı bir kızla bir serüveni oldu. Duba gibi bir şey...
Sürekli dondurma yerdi, kışın bile... Kız okuluna giderdi, kocam da
ödevlerine yardımcı olurdu. (Hafif gülümser)

ADAM :(Seyirciye) Evet, oyun gibiydi. Kızla oyun oynuyordum.
ANTONİA :(Seyirciye) Doğru, oyun oynuyorlardı... çarşafın altında gizlenip...

Ceee! Saklambaç !... Bana anlatırdı...
ADAM :Hoşuma giden neydi biliyor musun? Çünkü o delinin biriydi. Öyle

şeyler yapıyordu ki, asla önceden kestiremezdiniz. Naz yapar, ağlar,
güler, midesindeki dondurmaları kusardı. Onunla birlikteyken kendimi
hem genç bir delikanlı gibi hissediyordum, hem de onun babası gibi...

ANTONİA :Delikanlı bir baba!
ADAM :Basit bir espri...
ANTONİA :(Seyirciye) "Dikkat et de gebe kalmasın" diyordum ona. O da bana

dönüp "Evet, ben dikkat ediyorum. Ama o başka erkeklerle gittiğinde
kontrol etmeme olanak yok... Hem o da bunu istemiyor." Diyordu .
Doğru değil mi bütün bunlar?

ADAM :Evet, ama son söylediğim şakaydı.
ANTONİA :(Seyirciye) Bir gün kocam çok sinirli geldi ve aynen şöyle dedi:
ADAM :Dinle bunlar kadın işi... Neden Piera'yla birlikte gitmiyorsun?
ANTONİA :Piera o dondurmak kızdı...
ADAM :Bir kadın-doğumcuya gidip spiral taktırın. Belki sen onu ikna

edebilirsin. Hatta seninle kesin gider.
ANTONİA :(Kocasını onaylayarak) Ahht elbette. Pieraya annelik yapmalıyım.

Evet... Jinekologa gidip "Jinekolog bey, kocamın nişanlısına bir spiral
takar mısınız?'* demeliyim. Umarım doktor bey de bizim kadar
şakacıdır, (İkisi de çok gülmeye başlarlar. Sonra kadın gülmesini
keser) Spirali sana takmalı... orana! Böylece döne döne işersin...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

67

Dario FO – Franca RAME “Toplu Oyunlar 1”

ADAM :(Seyirciye) işte böyle tepki gösterdi. Ne güzel bir açık aileyiz.
Demokrat. Bu daha hiçbir şey değil. (Karısına) Anlat, anlat!...

ANTONİA :(Seyirciye) Evet, belki de hiç yumuşak davranmadım. Bir kutu
domates salçasını yeni açmıştım... 5 kiloluk salçayı olduğu gibi
başından aşağı boca ettim. Çenesine kadar konserve tenekesi...
(Eğlenerek güler) Sonra bu durumdan yararlanıp bir elini tost
makinesine sıkıştırdım. (Katılarak güler) Ha, ha.

ADAM :(Seyirciye) Elimde hâlâ yanık çizgiler var. Dikkat çekmemek için bir
hafta parmaklarımın arasına marul yaprağı koyarak dolaştım. Sonra o
bağırmalar, hakaretler, gayet demokratik bir açık aile örneği...

ANTONİA :(Kocasına) Peki ne bekliyorduk? (Seyirciye) Cinsel özgürlüğe doğru
dev adımlarla ilerliyordum. Ama o çocuk sevgililerine annelik
yapmamı istemesi... (Kocasına) biraz saygı, biraz üslup olsa!
(Seyirciye) Ona ne oldu bilemiyorum. Önceleri böyle değildi. Bir
erkekti. Küçümsemiyorum. Bir erkekti. Normal! Ya şimdi. Bir kadını
bırakıp, diğerini buluyordu. Süratle! Bunu soruşturdum. Diğer kadın
arkadaşlarımla konuştum... Hepsinin kocası böyle... Bir tür virüs
olmalı bu... Hatta kapıcının karısıyla da konuştum... O da aynı., hep
arıyor... ama kocam sadece aramıyor... aynı zamanda buluyor da...
manyaklık bu... Tıpkı mantar toplayan mantar arayıcıları gibi... sürekli
ormana gidip, değişik mantarlar toplarlar... Sonra yağ içine koyup
kuruturlar. Ama kocam, kolleksiyonlarını da yapıyor.. Mantarları,
kuşları, serçeleri, minik fareleri... Yemin ederim benim için kâbusa
dönüşmüştü. Her yerde onları görüyordum. Banyodaki sabunlukta...
oh... bir farecik... Günaydın! Ayakkabıma uzanıyorum.. . ah tanrım
bunlar ne? Bir fare! Hayır dişi farecik... bu farecikler evin içinde
kaçışıyorlar... kullanılıyor ve sonra terk ediliyorlar... İçi izmarit dolu kül
tablasının içinden hüzünlü gözlerle bakıyorlar. .. Genç serçeler, akıllı,
banal, aptal, iyi, kötü, budala, zayıf, şişman. Onların yaşamaları için
ne yapmalıyım? Su vermeliyim. Evet, özellikle sıvı onları diriltir.
Kocamın fahri ortaklığı olan tohum bankasından da yararlanılabilir.

ADAM :(Antoniaya) Yeter, bu kadarı fazla. (Seyirciyi gösterir) Allahaşkına şu
üç dört erkek düşmanı rahimli fanatik yüzünden beni yargılayıp,
mahkûm ediyorsun!

ANTONİA :Haydi ama... Aykırı olmanın keyfini sürmek için fazla abarttım.
ADAM :Buna aykırılık mı diyorsun? Beni kıçların ajanı yaptın. Klasik bir

vajina en ufak bir duygudan bile yoksundur. Bütün bildiği girilsin-
çıkılsın. Eğer bana biraz dikkat et-tiysen, kadınlarla sadece yatak
ilişkisinde bulunmadığımı anlarsın. Onlarla konuştuğum da oluyor.

ANTONİA :Cinsellik olduğunu her zaman sen söyleyip durdun! Sadece seks
diye!

ADAM :Evet, ama onlarla duygusal bağlarım olduğunu söylesem, daha çok
sinirlenecektim eminim... (Sahneden çıkar)

ANTONİA :Doğru. Seks rahatsız ediyor ama duygusallık daha çok rahatsız
ediyor... Yemin ederim ki, her seferinde başka bir erkekle ilişkiye
girme konusunda kendime duydu ğum engelleri anlattığımda... (Eteği

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

68

Dario FO – Franca RAME “Toplu Oyunlar 1”

giyer) Evimden dışarı adım atamaz olmuştum... Bana bir yoldaş gibi,
içten davrandı!... (Koca sahneye girer, Antonia'nın omuzlarından
tutar)

ADAM :(T.V. dizilerinin havasında) Madem konuyu açtın, ben sana göre bir
adam değilim. Kendine başka bir yaşam kur. Olması gereken birini
bul, yalvarırım! Bunu hakediyorsun.. sen olağanüstü bir kadınsın.

ANTONİA :(Seyirciye) "Dallas" (Kocasına) Hayır, hayır, lütfen... yapamam...
böyle iyiyim., benimle yaşamak istemiyorsan, yalnız yaşamayı
yeğlerim... Ben rahatım, inan bana iyiyim... Burdaevimde... Samimi
söylüyorum...

ADAM :(Seyirciye) Sonra ağlamaya başlayıp, kendini öldürmek istiyordu!
(Kadın tekrar pencereye tırmanırken, silaha yapışır) Dur! Neyin var?
Aklını başına topla, bir delilik yapayım deme! (Kadını eteğinden
yakalar, çeker. Etek kadının ayaklarına kadar düşer)

ANTONİA :Eteksiz öldürme beni! Ölmek istiyorum! Artık dayanamıyorum!
(Hıçkırıklarla) Sana sıkıntı verdiysem beni bağışla... Seninle bir ilgisi
yok... Yorgunum.. Bitkinim... yaşam., politika.. Ortak mülkiyet...
yapamayacağım.. Kendimi aşağı atacağını ve düşerken bir yandan da
kendime ateş edeceğim. (Silahı şakağına dayar)

ADAM :Antonia, mantıklı ol! Neden olaylara daha net bakmayı
denemiyorsun? Normal insanlar gibi davransana... (Sahneden çıkar)

ANTONİA :(Pencereden iner, seyirciye) Ve sonunda Antonia'nın da normal
insanlar gibi davrandığı gün geldi. (Eteğini çıkarır, divana atar,
konuşmasını sürdürürken, jimnastik yapmaya başlar) Bu eve
taşındım. Kendime bir iş buldum. Çalışmak çok önemli... insanların
araşma karışıyorsun, ağlamıyorsun... Bağımsızsın... Haydi! Dışarı!
Sabahlan evden çıkıp, güzel otobüsüne bin, otobüstekiler hep
tanıdığın kişiler mi? Hiçbiri... ittirip kaktırıyorlar, popona çimdik
atıyorlar, cüzdanına uzanıyorlar. Ama hiç olmazsa kendini yalnız
hissetmiyorsun. Görmeğe değer, sabahın köründe, bütün bu berbat
insan kalabalığı... Rahatla! Bir nefes alî Dünyadaki tek umutsuzun
ben olduğunu hissettirme bana. Akşamlan, hayır akşamlan
ölüyordum. Televizyon! Televizyon! Reklamlar ve ben kendi kendime
dedim ki "Yaşam darbesine paydos..." Sonra akşamlan da çıkmaya
başladım. Mahalledeki uyuşturucu bağımlıları derneğine gittim. Çok
eğlenceli değildi ama kendimi yararlı hissediyordum. (Adam, üzerinde
ince bir pardesü ve beyaz ipekli bir atkıyla sahneye girer) Kocamsa o
büyük aşklarının arasında zaman bulup eve gelmeyi asla aksatmadı...
Günde iki defa... yemek yemeğe... Gün be gün daha çok
sakinleştiğimi fark ediyordu. "Kiminle görüştün? Kiminle tanıştın?"

ADAM :Evet, özellikle de benim serüvenlerimin artık ilgisini çekmediğini
sezdim.

ANTONİA :(Seyirciye) Buna karşılık merak eden hep o oldu... "Nereye
gidiyorsun? Kiminle görüşeceksin?"

ADAM :(Seyirciye) Ve karım bunu hep yadsırdı!

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

69

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :(Kocasına) Yadsımaktan çok, başlangıçta senin gibi kaçıyordum.
(Seyirciye) Bu konulan konuşmak istemiyordum. Doğal bir
suskunluktu bu... Koca her zaman kocadır! Ama bir gün karar verip
ona her şeyi anlattım. Şöyle başladım: (Kocasına) "Biliyor musun
sevgilim, galiba aradığım erkeği buldum!"

ADAM :Yaa öyle mi? Kim?
ANTONİA :(Seyirciye) Bunu sorarken sanki boğazına bir şey düğümlendi.
ADAM :(Bitkin, karısına) Zorunlu olarak! Şaşırdım... Midemin sıkıştığını

hissettim. Karnım şişti...
ANTONİA :(Seyirciye, yavaş sesle) Ah, az daha unutuyordum. Kocamın tuhaf bir

hastalığı vardır. Sinir şişkinliği... Çok heyecanlandığında oluyor...
Düğün günümüzde nasıl telaşlanmıştım? Damarları sessizce şişiyor.
Ne şansız... heyecanı ürkütücü sessizlikle yatışırken: "Pıt, pıt, pıt!"

ADAM :(Pardesüyü öfkeyle yatağa atar ama atkısı boynundadır) Ya, sen
nesin sen, Neden stereo yayın yapıp dinletmiyorsun? (Şarkı söyler)
Pıt, pıt, pıt, pıt!

ANTONİA :(Kocasına) Esprili! Haydi, onlara tüm sahneyi oynayalım.
ADAM :Evet, kâğıt oynuyorduk... Kâğıtları dağıtıyorum.
 (Kısa boylu masaya otururlar, koca sinirle kâğıtları karıştırmaya

başlar?)

ANTONİA :İlk söz benim: "Biliyor musun sevgilim, galiba aradığım erkeği
buldum," dedim.

ADAM :Ah, ne çok sevindim... İnan senin adına çok sevindim! (Sinirden
kartları elinden düşürür)

ANTONİA :(Seyirciye) Kâğıtları ilk defa düşürüyor.
ADAM :Aradığın erkek. Sonunda! Ne yapıyor?
 (Kağıtları toplar)
ANTONİA :Tahmin bile edemezsin... ama söyleyeyim, bizim çevreden biri değil.
ADAM :Ah, değil mi? Eh, daha iyi.
ANTONİA :Bir fizik... profesörü...
ADAM :(Küçümser edayla) Öğretmen mi? İnsan yaşamda her şeyi elde

edemez tabii.
ANTONİA :Dikkatli konuş. Pisa Üniversitesinde kürsüsü var.
ADAM :Serbest bir doçent mi? Bak sen!
ANTONİA :Nükleer denemeler konusunda çalışıyor. Ispra'da Atom Araştırmaları

Enstitüsünde.
ADAM :Nükleer mi? (Kartları tekrar düşürür;toplar ve dağıtmaya başlar) Bir

eylemci mi? Yemin ederim yeni atom santralleri için senden imza
almıştır.

ANTONİA :Hayır, dünyadaki tüm atom merkezlerine karşı. Onları tehlikeli
buluyor. Karşı çıkıyor! Politize, atomcu, esprili. Beni çıldırtıyor,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

70

Dario FO – Franca RAME “Toplu Oyunlar 1”

inanılmaz bir şey daha öğrendim: Nobel’e aday olarak gösterilmiş.
(Kağıtları masaya açar) Elim tamam.

ADAM :Karımın aşığı Nobel adayı! Büyük bir beyin o halde!
ANTONİA :Nasıl desem... bilemezsin... sırf beyin... beyin ve iki ayak.
ADAM :Ailede dahilerin olması çok güzel. Çok gururlandım!
ANTONİA :(Seyirciye) Gururundan sinirsel felç geldi ve sağ dudağı üç santim

aşağı sarktı, üç gün boyunca sürdü.
ADAM :(Merakla) Merakımı hoş gör ama bir sorum var. Birlikte oldunuz mu

hiç? Demek istediğim... seviştiniz mi?
ANTONİA :(Seyirciye) Bu soruyu sorarken rahat, açık aile yanlısı kocamı

yeniden sinir şişkinliği tuttu: PIT, PIT...
ADAM :(Sert) Ayrıntıları bırak! Sorumu yanıtla.
ANTONİA :Evet demeyi isterdim ama hayır!
ADAM :(Hoşnutluğunu gizleyemez) Hiç sevişmediniz mi? Neden? Olmayan

neydi?
ANTONİA :Hiç. Ondan çok hoşlandım diyebilirim. Ama hazır değildim. O

olağanüstüydü... hemen ani adı...
ADAM :Anladı mı? Neyi anladı?
ANTONİA :Hazır olmadığımı. Bana "Eurelia" dedi.
ADAM :(İnce bir alayla) Ne Eurelia'sı. Adın Antonia değil mi artık?
ANTONİA :Evet, adım Antonia... ama o... beni Eurelia diye çağırıyor. Eurelia,

Plutonun hayati bir parçası... O bir fizikçi... Ne yani beni muslukçu
gibi" canım" diye mi çağırsaydı?

ADAM :Muslukçu seni niye canım diye çağırıyor?
ANTONİA :Yok yahu, senli-benli olmamak için öyle söylüyordur... Dedi ki:

"Eurelia, bizim öykümüz öylesine önemli ki, böyle yakıp yok etmek...
Bizim soluk almaya gereksinmemiz var... soluk almaya."

ADAM :(Söylediklerinden utanmış gibi) O halde bu atomcuyla gayet ciddisin.
ANTONİA :Evet... Öyle olduğunu düşünüyorum. Neden? Yoksa gülünç bir şey

olmasını mı isterdin?
ADAM :(Sakin ve mantıklı) Neden ama? Sana önerilerde bulunan bendim.

Nasıl davranman gerektiğini söyleyen de ben... Uygar olmayı ben de
biliyorum. Demokratik ve anlayışlı. (Kontrolünü kaybeder ve korkunç
bir şekilde haykırır) AH AH AA A! Ben aptalın biriyim! Bana bak: Her
tarafım ter içinde kaldı! Kendimi boktan erkek soyunun en seçkin
örneği olarak hissediyorum!

ANTONİA :Eh, açık ailenin dezavantajları olduğu da söylenebilir. Birinci kural:
Açık ailenin yürümesi için tek tarafın açık olması gerekir. Erkeğin
tarafı! (Gülmesini tutar) Çünkü açık aile iki tarafından da "açıksa"...
hava cereyanı yapar! (Katılarak güler)

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

71

Dario FO – Franca RAME “Toplu Oyunlar 1”

ADAM :İşte söyledin. Ben seni bırakıncaya kadar her şey yolundaydı. Seni
kullanıyorum, terk ediyorum, çürüğe çıkarıyorum, ama, birileri seni ele
geçirmeye kalkışırsa! Eğer bir orospu çocuğu karımın hâlâ büyüleyici
olduğunu söyler onu arzular ve ona bir değer biçerse, öfkeden
çıldıracak bir sebep var demektir. Üstüne üstlük, onu ele geçirmeye
çalışan bu kişi, daha zeki, daha esprili, çok diplomalı, demokrat biri
olursa...

ANTONİA :Kendini öyle aşağılama...
ADAM :Allahım, bir gitar çalıp, rock söylemesi eksik...
ANTONİA :(Şaşırır bir an sonra) Onu tanıyor musun?
ADAM :Kimi tanıyor muyum?
ANTONİA :Aldo, profesörü... Beni izlettin değil mi?
ADAM :İzletmek mi? Ne, ne diyorsun sen?
ANTONİA :O halde gitar çalıp, rock söylediğini nereden biliyorsun?
ADAM :(Alıklaşır) Nee... Gerçekten gitar çalıp, rock mı söylüyor?
ANTONİA :Evet, ama sana kim söyledi?
ADAM :Hiç kimse! Öylesine söylemiştim. Tahmin ettim. Hay Allah, lanet

olsun! Atomcu şarkı söylüyor demek! Benim sesimse karga gibidir.
(İronik) Sersemledim. Her neyse onun yaşında bir beyin... Ancak Lou
Reed'i taklid edebilir...

ANTONİA :Neden o yaşta biri diyorsun? Daha 38 yaşında... Senden 10 yaş
küçük. Hem sonra Lou Reed tarzında çalmıyor. Kendine özgü bir tarzı
var... Melek gibi, piano çalıyor, ağzıyla trombon çalıyor... Gitar
çalıyor... Amerikan slang tarzını izliyor. (Armstrong söyler), "ai ui scia
nü do ne old girl I my drink..."

ADAM :Ah, demek Amerikan slang tarzı... Pisa Üniversitesi doçenti, Ispra
Atom Merkezi yöneticisi... Yemin ederim ki Eta-beta gibi bu da
karyolanın demirinde uyuyor-dur.

ANTONİA :Aynı zamanda beste de yapıyor.
ADAM :Ben de tam onu soruyordum... Acaba beste yapıyor mu diye?
ANTONİA :Evet, müzik ve sözler... Büyük olay yaratan iki, üç şarkısı var. Hem

bir şarkı da bana yazdı. Ne şarkı! Söylemeyi isterdim ama kocama
söylemek bana zor gelir... Sevgilimin benim için yazdığı bir şarkıyı...
asla! Şöyle söyleniyor. (Teybi açar) Çok güzel! Dinle... Bantta Bir
erkek sesi (şarkı söyler)

 Ve sen çoktan oradaydın...
 Numarayı çevirmemiştin henüz
 Numarası arzularımın...
 Ve çoktan oradaydın sen...
 Işıldayarak...
 Geldin düşlerimin kadranına
 Bir telefon çeviricisinin hızıyla...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

72

Dario FO – Franca RAME “Toplu Oyunlar 1”

 Girdin hattıma...
 Olağanüstü güzelliğinle...
 Bütün hatları karıştırdın,
 Bütün hatları karıştırdın, oh yes!...

ADAM :Güzel. Bir nükleer mühendisi değil de, daha çok telefon idaresinde

çalışan bir tekniker tarafından yazılmış gibi...
ANTONİA (Eğlenir) Ha, ha, hatlardan dolayı tabii... Bunu düşünmemiştim. Onu

görür görmez söyleyeceğim.
ADAM :Ne zaman göreceksin?
ANTONİA :Az sonra, kahvaltıda.
ADAM :Kahvaltıda mı? Şimdi mi? (Sinirle tırnaklarını yemeye başlar)
ANTONİA :Evet, hafta sonunu birlikte geçireceğiz. Üzüldün mü? Kusura bakma

canım, giyinmek için sadece bir saatim kaldı. (Banyoyu girer)
ADAM :Affedersin ama, eğer senin için bu kadar önemliyse, beraber

mutluysan, onunla yaşamak için daha ne bekliyorsun?
ANTONİA :(İçerden) Yoo, hayır, Allah korusun... Bir erkekle sürekli beraber olma

aptallığına bir daha düşer miyim?
ADAM :Eğer şey olsa... hani laf olsun diye söylüyorum... Sana yeniden

öneride bulunsam?
ANTONİA :Asla! Çok acı çektim. (Elbisesini yarım giymiş, banyodan çıkar) Bir

saattir tırnaklarını yiyorsun. Parmak kemiklerine kadar kemirdin
sevgilim... Biraz Danimarka likörü iç... uzan şöyle... (Banyoya geri
döner)

ADAM :İğrenç.
ANTONİA :(İçerden) Danimarka likörü mü?
ADAM :Yoo, likör güzel, iğrenç olan benim. (İçer) Bu sonucu ben istedim.

Şimdi ne yapabilirim ki... Açık aileyi ben önerdim. Benim canımı
sıkıyor diye sana geri dönmende ısrar edemem ki... Kendine bir
yaşam kurmak senin en kutsal hakkın... (Kendi kendine) Ne budalaca
şeylerden söz ediyorum. (Antonia'ya) Affedersin ama, rock müziği
senin mideni bulandırmaz mıydı? Psikopatların, gerzeklerin müziği
derdin. Ne zaman bam-bam, pata-pag, trin-trun sesleri duysan
midene ağrılar girerdi.

ANTONİA :(Banyodan çıkar. Üstünde bir gömlek vardır. Daha önce gördüğümüz
eteği alarak giysisini tamamlar. Saçlarını yukarı doğru tarar) Doğru
anlaşılmayan her yemliğe karşı klasik bir davranış biçimi... Tıpkı
babaannem gibi davranmışım...

ADAM :Herhalde şimdi moda olduğu için rock'u sevdiğini söylemek
istemiyorsun... Çünkü gençleştiriyor, canlı kılıyor.. Üstelik profesör de
onu çalıyor... Tüm bu post-modem değişimler... doğruyu söyle; sana
yön çizen o oldu, değil mi!

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

73

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :Eğer bir kadın mükemmelleşiyor, değişiyorsa mutlaka bir erkek
vardır. Ne saçma bir düşünce! (Telefon çalar)

ADAM :Benim kadınlardan biriyse söyle burada yokum. Burada yokum...
ANTONİA :Ne dedin?
ADAM :İşte öyle... Konuşmak istemiyorum.
ANTONİA :Haremini reddediyor. (Telefonu cevaplar) Aloo... (Hoş bir sesle)

Merhaba, hay Allah, niye aradın? Korktum! Geciktiğimi sandım!
(Telefonu işaret edip, kocasına) O!

ADAM :O da kim?
ANTONİA :Çekil şuradan. (Telefona) Evet, hazır sayılırım. (Heyecanlı) Sen mi

geliyorsun? Eve mi? Ne zaman? Yarım saat sonra mı? (Sinirli)
Hayır... Yalnızım. Tek başımayım. (Daha heyecanlı) Seni bekliyorum
canım. Evet, söylerim... (Yoğun bir tonla) Pek çok, (Adam ağzına
aldığı bir likör yudumunu püskürterek, etrafı ıslatır) evet, içtenlikle
söylüyorum. Seni çok seviyorum. (Bunu söylerken kocası görmesin
diye masanın altına girerek konuşur) Ciao... ciao... (Telefonu hızla
kapatır) O Allanın cezası gözlerinle beni daha az izleyebilirdin!
Korkunç bir duruma düşürdün beni. Küçük bir boğa gibiydin.

ADAM :Niye yalnızım dedin? Burada olduğumu bildirmek canını mı sıktı?
ANTONİA :Hayır... Evet, canımı sıktı.
ADAM :Anladın mı! Üstün beyinlinin kıskanç olduğunu itiraf edelim!
ANTONİA :Kıskanç mı? Saçmalama. Şu likörünü iç ve çek git, buradan.
ADAM :Gitmek mi? Nereye?
ANTONİA :(Eteğini düzeltirken) Duymadın mı? Gelmek üzere...o!
ADAM :(Kızmıştır) Bu da nesi? Roller değişiyor desene. Koca karısının

aşığına yakalanmamak için toz oluyor. (Merak dolu) Demek doğru
olan bir şey var. Beni kıskanıyor!

ANTONİA :Asla! Kıskanç değil. Karşılaşmanızı istemiyorum.
ADAM :Antonia, seni anlıyorum... Karşılaştığınızda anlattığın gibi müthiş biri

çıkmayacak, korkun o yüzden... Hatta... hiç hoşuna gitmeyecek. Bu
mu? (Eliyle kısa boylu adam işareti yapar) Ne düş kırıklığı!

ANTONİA :Her şeyden önce elini yukarıya kaldır, çünkü atomcu cüce değil.
Gerçeği öğrenmek istiyorsan, senin onu düş kırıklığına
uğratacağından korkuyorum...

ADAM :Nasıl, nasıl yani?
ANTONİA :Beni anlamalısın... Bu yaşımda, kendimden genç ve bana çok aşık

birini buldum! Bir atomcu! 5 diplomalı! Hiçbiri fahri değil. Hepsi
kendinin. Colombia ve New York Üniversitelerinde hoca ve ben ona
"Bak, kocam, muhasebeci Mambretti" diyeceğim. Bir Nobel ödülü!
Seni kabaca anlatmıştım. Orijinale çok yakın değilse de... Senin süper
entellektüel, süper esprili, süper cömert birisi olduğunu söyledim..

ADAM :Oh, oysa ben öyle değilim, ha...

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

74

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :Sen mi? Senin de belli değerlerin var.. (Adam omuzlarını kasarak
dolaşır, masaya gider, büyük bir bardak likörü içer) Böyle davranma,
hayatım. Ben seni olduğun gibi seviyorum. Seninle evlendiğimde
küçük bir kız çocuğuydum daha... Hiçbir şey anlamıyordum... Fark
etmiyordum... Oysa şimdi tamamen değiştim. Beni yeni tanıyanlar
benim gibi bir kadının, senin gibi bir erkekle nasıl uzun yıllar
yaşayabildiğine şaşarlar. (Adam yeniden likörü püskürtür. Kadın kızar)
Evimi ıslatma! Kurutamam! (Banyoya gider)

ADAM :(Sersemlemiş) Bana nasıl hakaret ettiğinin bilincinde misin?
ANTONİA :(İçerden) Anlamaya çalış, canım...
ADAM :Kendini ne sanıyorsun?
ANTONİA :(Elinde bir çift çizme) Ben farklı bir kadınım.
ADAM :(Öfkesini frenleyemez) Bu düşünce senin aklını başından almış. Bu

rockçular, salaklar ye üstün zeka bozuntularıyla arkadaşlık ede ede,
kendini bir şey sanmaya başladın. Senin ne olduğun hiç umurumda
değil... Ayrıca üstü krem karamelli dostların da... SALAKLAAAAR!..

ANTONİA :(Seyirciye) Nasıl final! Bir lord. (Kocasına) Anne sahnesini
bekliyordum, sevgili açık koca. O boynundaki atkıyla hiçbir sahne
çıkaramazsın... komiksin... beni güldürüyorsun... (Güler) Evlere
paskalya duasına giden rahipler gibisin...

ADAM :Yeter! Yeter! Dayanamıyorum. Yeter! Seni öldüreceğim! Boğacağım!
(Kadının arkasına geçip, atkısıyla kadını boğmaya çalışır, ikisi de
boğuşarak yere düşer. Adamın darbesi engellenmiş olur). Allahım, ne
yaptım ben?

ANTONİA :(Şaşkın) Manyak mısın? Beni öldürmek için evime geliyorsun!
ADAM :Bak, bak bana neler yaptırıyorsun?
ANTONİA :Ben mi?
ADAM :Bütün suç senin!
ANTONİA :Bence de benim!
ADAM :Yaptığın tek şey beni tahrik etmek.
ANTONİA :Ben mi?
ADAM :Evet, sen. Seni Öldürmek istedim, anlıyor musun?
 (Bacakları titrer)

ANTONİA :Şüphem yoktu zaten!
ADAM :Aşağılamalar... hakaretler... tahrikleeeer... bak, bak beni ne duruma

getirdin!
ANTONİA :Neyi tahrik ettim, neyi?.. Hesaplarını bozacak ne dedim? Rahibinkine

benzeyen bir atkın var dedim. Rahibin atkısı dediğim için mi boğazımı
sıkmayı denedin? Eğer, bir piskoposun atkısı gibi deseydim, bana ne
yapacaktın acaba? Bacaklarını titretme! Kötüysen geber! (Bunları
söylerken, çizmeleri ayağına geçirir, ama karışıklık olur ve sağ
çizmeyi sola, solu da sağa geçirir) Kes artık, görmüyor musun,

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

75

Dario FO – Franca RAME “Toplu Oyunlar 1”

gözünün damarları şişiyor... Şimdi uslan... Banyoya git, kendini
güzelce gevşet ve sonra evine dön.

ADAM :(Nefesini tutar) Kes artık!
ANTONİA :Eğer banyoya gitmek sana ağır geliyorsa burada gevşe. Biraz hava

al, hepsi bu. (Seyirciyi gösterir) Onlar için üzgünüm. Seni tanımazlar...
Benim için telaşlanma... Zaten annen gibi değil miyim? (Yorgunca
yürüyerek pikabın yanına gelir) Sana slow bir parça çalayım...
Rahatlamana yardımcı olur. (Yürüme zorluğu çektiğinden telaşlanır)

ADAM :Yeter! Sen alçağın birisin!
ANTONİA :Allahım, bana neler oluyor...' Değişik bir hastalığa yakalandım. Her

yanım birbirine karıştı. (Çizmelerin ters olduğunu farkeder aceleyle
değiştirir) Bak, kendi başıma ne işler açtım! (Seyirciye) Siz de bir şey
söylemiyorsunuz! (Kocasına) Demek ben mikrobun biriyim ha! Bense
gerçek boyutlarla anlatayım diyorum... Sana gerçeği söylememi ister
misin? Beni gerçekten korkutan neydi biliyor musun? Gözlerin! Ne
gözlerdi onlar öyle! Tıpkı doğum kontrolünü anlattıklarında papa'nın
gözleri gibiydi...

ADAM :Evet, kestirebiliyorum... Tükendiğimi hissettim... Sanki beni ebediyen
bırakıp gi-diyormuşsun gibi... böyle terkedilmiş hissine kapıldım..
Antonia seni seviyorum (Kucaklamak ister)

ANTONİA :Yoo ne yapıyorsun? Dışarı çıkmalıyım. Bırak beni...
ADAM :Yalvarırım soyun, öpüşelim...
ANTONİA :(Kocasının kollarından kurtulmayı dener) Bırak beni, randevum var.
ADAM :Hemen sevişelim... Seni ben soyarım...
 (Kadının eteğini ve çizmelerini çıkartır. Bu arada Antonia'yı masaya

yatırır. Telefon kadının altında kalmıştır)
ANTONİA :(Öpücüklerden nefesi kesilmiş halde bağırır) Telefon, telefon...
ADAM :Alo? (Telefonu açar. Kadına) Kimse yok. (Antonia'nın ayağa

kalkmasına yardım eder) Beni sevdiğini göstermene ihtiyacım var.
ANTONİA :Ne gösterecekmişim? (Şimdi ikisi birbirine çok yakındır)
ADAM :Senin için hâlâ bir değer olduğumu göster.
ANTONİA :(Sıkıca sarılır) Anladım... Bu bir öz sevgi sorunu... Mükafatlandırma...

(Bu arada adam kadını Öpüp, okşamakta ve zafer kazanmanın
güveniyle pantolonunu indirmektedir) Evet, seni seviyorum... sen
teksin... sen bir tanesin... en büyüksün... Aptal!

ADAM :(Neye uğradığını şaşırarak, Antonia'yı bırakır) Heey, çıldırdın mı?
(Ciddi havaya girmek için yeniden kontrolünü toparlar ve ceketini giyer
ama altında donla kaldığının farkında değildir).

ANTONİA :Aferin! Ceketi giydin ama, şuraya bak! Pantolonun sıyrılmış...
Acınacak bir görünümdesin! Kendini ne sanıyorsun? Valentino falan
mı?

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

76

Dario FO – Franca RAME “Toplu Oyunlar 1”

ADAM :(Sinirle giyinirken) Seni seviyorum. Ne yaptım ki? Sadece sevişmek
istediğimi söyledim!

ANTONİA :(Seyirciye) Hiçbir şey istemedi! (Kocasına) Yıllardır bu dünyada
olduğumu unutmuştum. Sarışın, esmer, yaşayan, ölü ve şimdi...
Neden atomcu var... tehlikeli atomcu... day after... acele sevişmeli...
küçük masada... telefonun kordonu omzumun üzerinden dolanırken.
(Seyirciye) Sonra da açık aileden söz eder. (Kocasına) Seni anladım.
Kendi yasalarının geçerli olduğu patronluk günlerine dönmeyi
istiyorsun. Sen istediğin takdirde ancak beni ödünç verirsin. Ama beni
devretmezsin. Elinden gelse, adının baş harflerini sığırlar gibi kıçıma
dağlayacaksın. Özel sektör! (Çizme ve eteğini yeniden giyinir)

ADAM :Abartma... Eskimiş feministler gibi konuşuyorsun. .. Ne yapıyorsun?
Giyiniyor musun? Demek gerçekten istemiyorsun? Yani gerçekten
bitti, her şey kapandı mı? (Kesin karşılık beklercesine) Antonia, neyin
var, öğrenebilir miyim?

ANTONİA :(Şaşkın bakar) Bana neler oluyor acaba?
ADAM :Bence tamamen uçtun... şeye döndün... nasıl desem... Hah,

tamamen yabancılaştın, bir başka dünyanın insanısın sanki... Seni ilk
halin gibi istiyorum... (Tatlılıkla) Kendini bulmayı dene. O bana
hakaret eden, küfürler eden, kendini pencereden atmaya çalışan...
Bana ateş eden, ama ıskalayan. O eski Antonia'yı istiyorum. Kendini
bul...

ANTONİA :"Kendini bul, Antonia" Ümitsiz Antoniam olmaya dön. Antonia,
kendini bul! Pazartesi ateş et, perşembe pencereden atla. Cuma
kendini as... Cumartesi pazar tatil günüdür. Kadınlığa dönmeliyim.
Senin olan kendimi, Antonia'yı bul. Ne banalsin! Çikolata kağıtlarının
içinden çıkan budala öğütler gibi. "Antonia ego'nu bul." "Bugün dışarı
çıkamam. Kendimi bulamadım." Ego, ego'ma kim dokundu?
Buradaydı. Telefonun yanında. Egoyu bulamıyorum. Kim aldı onu?
Signora, benim buralardan geçtiğimi gördünüz mü? Evet, Ödip
kompleksiyle bisikletinde oturuyordu..."

ADAM :Dinle, dinle! Ne ironu, ne dil, ne sözlük! Sonra ben, profesör seni
eğitiyor dediğimde kızıyorsun.

ANTONİA :(Saate bakar) Sevgilim yarım saati geçti, haydi, git artık...
Döndüğümde seni ararım. (Adam kapıya yönelir) Hayır, oradan değil,
mutfak kapısından... Karşılaşmanızdan hoşlanmadığımı söylemiştim.

ADAM :Yaa, demek beni servis kapısından defediyorsun... Kocalıktan
yiyecek getiren görevli durumuna düştüm: Kasabın çırağı, örneğin.

ANTONİA :İyi o halde, alınıyorsan istediğin yerden çık, ama çabuk ol!
ADAM :Hayır!
ANTONİA :Ne demek hayır!
ADAM :Kılımı bile kıpırdatmam. Tekrar düşündüm. Bekleyeceğim. Yüzünü

görmek istiyorum!
ANTONİA :Delirdin mi? Bana söz vermiştin?

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

77

Dario FO – Franca RAME “Toplu Oyunlar 1”

ADAM :Sana söz falan vermedim. Karımın aşığını tanımak beni en kutsal
hakkım. Gözlerini görmek istiyorum. Beni küçümser tavırla yüzünü
buruşturup, zıvanadan çıkartıcı rock pandomimiyle gitar çalacak,
bende o gitarı kafasında kıracağım!

ANTONİA :Son defa cidden yalvarıyorum... Her şeyi mahvetme. Git buradan!
ADAM :Hayır!
ANTONİA :(Çok ciddi, umutsuz ve öfke içinde) Biliyordum, biliyordum... Beni bu

açık aile iğrençliğine ikna etmek için yapmadığın kalmadı.. Ölmeyi
göze aldım... Ciddi olarak... Akıl hastanesine gitmek... Orada
gebermek... gururumun kırılması... yalnızlığım. .. ve başka birini
aramaya uyum sağladım. Buldum da... Aşık oldum... O da bana aşık
oldu. Ve şimdi sen, ilkel, bayağı, aşağılık sen, çalımınla beni aşağıla-
mak ve bunu ona göstermek istiyorsun. O halde bunu bana
söylemelisin, benim bir geleceğim olmayacak zaten... Burada olmak
zorundayım... Seni gördüğümde küçük düşüyorum. Beni yanlış
anladın... Seni düzeceğim... Kendimi de öldüreceğim... Gazı, gazı
açacağım. (Mutfağa koşar)

ADAM :(Engeller) Hayır, dur! Gazı harcama! Gidiyorum. Böylece yaşamında
ebediyen bir sıkıntı olarak kalmamış olacağım.

ANTONİA :Kendini öldürecek misin?
ADAM :(Tabancayı alır) Sen ne zaman bu sahne ye tekrarlamaya kalksan, içi

boş olurdu, oysa bu kez kurşunlan ben doldurdum... (Dener) işte,
şarjör dolu.

ANTONİA :Hedefin doğru değil... Tam kalbinden vurmak için altı kurşun
harcaman gerekebilir... (Seyirciye) O, beni öldürmeye çalışırken, öyle
gülünç görünüyordum ki.. (Kocasına) Haydi, ver şunu buraya, aptallık
yapma (Silahı almayı dener)

ADAM :Bırak beni. Kendimi öldüreceğim... (Silahı şakağına dayar)
ANTONİA :Silahı bana ver.
ADAM :Bırak beni!
ANTONİA :Gerçekten mi? Engellemek istemiyor musun?
ADAM :Hayır!
ANTONİA :Yap haydi, öldür kendini. (Adam şakağına dayar ama tetiği çekmez)

Çek tetiği! Yoo, gerçekten öldür kendini ama, böyle herkesin içinde
şaka yapılmaz ki.. (Seyirciyi gösterir) Bilet parası ödediler.. Şimdi sen
sakin ölmelisin... sakin ol.. Yarın akşam aktörü başkası oynar... Haydi
çek tetiği... (Şakayı keser) Yetti artık! Ver o silahı bana.. Kes sesini!
(Silahını almayı dener, boğuşurlarken silah ateşlenir) Aptal! Ateşledin!

ADAM :Eh, fena değil, ıska geçti...
ANTONİA :Pek öyle sayılmaz... Ayağımı sıyırdı...
ADAM :Ahh, üzgünüm! (Koltuk değneğini getirir)
ANTONİA :(Seyirciye) Bu evin en iyi şeyi, bir koltuk değneğinin hiç eksik

olmamasıdır! (Kocasına) Sen musibetin, beceriksizin tekisin! Karını

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

78

Dario FO – Franca RAME “Toplu Oyunlar 1”

karıştırmadan kendini öldürmeyi bile başaramıyorsun. (Oturur ve
yaralı aygındaki çizmeyi çıkartmaya uğraşır)

ADAM :Haklısın, ben bitik birisiyim...
ANTONİA :Dinle, bitik, ayağım kanadığına göre, banyoya git, bir şeyler bul

getir...
ADAM :Tamam, tamam, hemen gidiyorum... Bir şeyin yok, Antonia... Sadece

sadece bir çizik...
 (Banyoya gider ve Antonia'nın yün çoraplarıyla geri döner. Yanına

yaklaşır ve ayağının çevresini sarar. Küvetten su dolduğunu fark
ettiren bir ses gelir. Adam sarmaya uğraşırken, Antonia konuşur)

ANTONİA :Elbette, basit bir sıyrık, çünkü ayak senin ayağın değil, benim
ayağım... ya seninkisi olsaydı... Altı ambulans, sekiz doktor., annen...
(Ayağı sarılmıştır) Mutluyum... çok mutluyum.. Silahlı yaralanmalara
karşı aerobik çorapları, Allah yardım etsin! İnşallah enfeksiyon
kapmam. Musluğu sen mi açtın?

ADAM :Evet, ben.
ANTONİA :Evinde yıkansan olmaz mı?
ADAM :(Dramatik) Evimde küvet yok, duş da çalışmıyor.
ANTONİA :(Şaşkın) Bu bir bilmece mi? (Öfkeli) Git artık yoksa bu koltuk

değneğiyle seni ben öldüreceğim. (Değnekleri adama doğru sallar)
ADAM :Göreceksin sıkıcı olmayacağım. Senin üstün beyinli geldiğinde benim

küvetten çıkmama yardım eder. (Banyoya gidip, soyunmaya başlar)
ANTONİA :Neden ben ve üstün beyinli seni küvetten çıkaracağız?
ADAM :(Başını banyodan çıkarır. Yarı çıplaktır.)Çünkü tek başına beni

oradan çıkaramazsın. Cesetler ağır olur! (Tekrar banyoya döner)
ANTONİA :(Umutsuzluğu oynamaya başlar) Ooooo... ne acı, ne acı! Kocam

intihar ediyor... Benim küvetimde... Saçları ıslanmasın diye başında
benim çiçekli boneyle. .. (Ses tonu değişir) Bana bak benim küçücük
banyomda boğulmak niyetindeysen bunu gerçekleştirmek için sende
olmayan insanüstü bir arzu, istek gerekir... Burnunu kapatıp su içinde
oturacaksın ve kendi kendine boğulacaksın öyle mi? Büyük bir
kararlılık gerektirir bu... senin karakterinde birine göre değil bu...

ADAM :(Elinde fon makinesiyle yüzünü gösterir) Korkma düşünülecek pek bir
şey yok... Elimdeki kurutma makinesini 220 volta ayarlayıp küvete
gireceğim. Beni bir silkelemesi yeterli: DARRRR! Büyük bir kıvılcım ve
hoop: Elektrik çarpması.

ANTONİA :Anladım. Dün akşam T.V. de 'Mavi Ay' dizisini izledin galiba...
ADAM :Hayır. Düşünceleri yakalamak için filmlere ihtiyacım yok. Ne de fizik

profesörlerine... Bunları tek başıma düşünebilirim.
ANTONİA :Budalaca düşüncelerin var, senin!
ADAM :İyi, şimdi kusura bakmazsan, hazırlık yapmalıyım. (Banyoya girer.

Kapıyı kapatır) Soyunmalıyım.

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

79

Dario FO – Franca RAME “Toplu Oyunlar 1”

ANTONİA :(Alaylı) Çıplak olarak mı intihar edeceksin? (Banyoya yaklaşır)
ADAM :(İçerden) Elbette. Benim de bir tarzım var! Küvete ceket ve

pantolonla mı gireyim yani?
ANTONİA :(Kapıyı vurur) Pekâlâ yanıldım. Seninle dalga geçerken biraz

abarttım. Çık oradan, mantıklı ol! Konuşalım... Uygar insanlar gibi! Çık
dışarı. (Anahtar deliğinden gözetler)

ADAM :Çok geç, tatlım... orada durup gözetlemeye utanmıyor musun?
ANTONİA :(Gözetlemeyi sürdürür) Deli, çılgın.. Gerçekten kurutma makinesini

fişe taktı! Dur!
ADAM :Tabii, böylece beni küçük düşürürken fazla acı duymazsın.

(Umutsuzca bağırır.) Ölmek istiyorum. Aooo! Su amma da soğuk... Bu
evde termosifon çalışmaz mı hiç?

ANTONİA :Hayır, dur! Gerçek değildi. Her şeyi uydurdum... Profesör falan yoktu.
ADAM :(Banyodan başını çıkarıp) Eta-beta uydurma mıydı yani? Ya az

önceki telefon konuşması? Hepsi konuşur gibi numara mıydı? (Banyo
havlusuna sanlı sahneye girer, elindeki fonu silah gibi tutmaktadır)

ANTONİA :Biri yanlış numara çevirmiş, kapattı. Ben oymuş gibi numara yaptım...
ADAM :Bravo, amma artistmişsin... Yoo, hayır... Sen sadece bana zaman

kaybettirmek istiyorsun. (Antonia,fönü almak ister ama adam onu geri
iter) Orada dur., yanıma gelme... Yoksa kendimi atarım! Profesör
geldiğinde üzerime atlayıp beni engelleyeceksiniz tabii.

ANTONİA :(Cidden telaşlanır) Lütfen, kurutma makinesiyle ölmeni istemiyorum.
Şimdi 12'yi çevirip, Atom Merkezine " Aloo, karımın aşığı rock'çı
profesörü verir misiniz diye sorduğunda verecekleri yanıta gülesim ge-
liyor. (Telefonda) Alo? Küçük hanım, bana Ispra Euro Atom
Merkezi'nin telefon numarasını verir misiniz? (Adam telefonu kapatır)
Aramayalım mı?

ADAM :Her şeyi uydurdun, enayi yerine koydun beni...
ANTONİA :Allahım çok korktum... Lütfen söz ver bana bu evde intihar

etmeyeceksin. Evet, her şeyi uydurdum, ama sana nasıl acı çekildiğini
göstermek için. Sen de aptal biri gibi kandın. (Taşkınlıkla) Yeniden
doğacaksın, kahramanım benim... yeniden doğacaksın. (Gülmeye
başlar)

ADAM :Hayır, asıl kanan sensin.
ANTONİA :Neye kanan?
ADAM :İntihar numarasına...
ANTONİA :Numara mıydı?
ADAM :Şu elektrik sayacına bak. Aşağıda... Hepsi kapalı... Oyunun tadı için

Buda papazının yaşamına konyakla son verdiği gibi risklere
giremezdim! Şimdi elektriği açıyorum. (Dediğini yapar)

ANTONİA :Hepsini uydurdun mu?

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

80

Dario FO – Franca RAME “Toplu Oyunlar 1”

ADAM :Evet, sana teşekkür etmeliyim... Beni çok eğlendirdin... O şarkı
nasıldı? (Şarkıya başlar) "Hattıma girdin"

ANTONİA :Seni soysuz piç! Bir kez daha beni kandırdın. Bunu sana ödeteceğim.
(Seyirciye) Profesörün var olmadığına kendimi inandırmaya çalışıp,
kederleniyordum. Serseri, utanmaz!

ADAM :Yeter artık, Eurenia! (Gülerken şarkısını sürdürür)
 (Kapı çalar)
 Kapıyı sen aç... Benim işim var. (Antonia kapıyı açmaya giderken

adam şarkısını sürdürür)
PROFESÖR :Özür dilerim geciktim. (Kucakladırlar)
ADAM :Kim geldi?
PROFESÖR :Kocan mı? Yanılıyor muyum, yoksa benim şarkımı mı söylüyor?
ADAM :(Şaşkın) Siz kimsiniz?
ANTONİA :Sevgilim, kim olabilir? Fizik profesörü.
ADAM :O mu? Hayııır! Eta-Beta varmış!....
 (Adam elinde fon makinesiyle umutsuzca banyoya koşar, İçeri girer.

Bir suya dalış sesi işitilir ve büyük bir alev demeti)
ANTONİA :Ohh, hayııııır!

 SON

Mitos Boyut Tiyatro Oyun Dizisi 9
Bora BALCI arşivi

81

