

TOPLU OYUNLAR 1

Adalet Ağaoğlu 1929'da doğdu. Ortaöğrenimini Ankara Kız Lise­
si'nde tamamladı. Ankara Üniversitesi DTC Fakültesi'nin Fransız
Dili ve Edebiyatı Bölümü'nü bitirdi (1950). Açılan bir sınavla Anka­
ra Radyosu'na girdi; burada ve kuruluşundan sonra TRT' de çeşitli
görevlerde bulundu (1951-70). TRT Radyo Dairesi Başkanlığı'ndan,
kurumun özerkliğine el konulması sonucu istifa etti. Öğrencilik yıl­
larında başladığı yazarlığını 1970'ten sonra başka hiçbir işle paylaş­
madı. Radyo ve sahne oyunlarını romanları, öykü, anı, deneme ki­
tapları izledi. Bu çalışmalarında hayatın değişim ve dönüşümlerine
duyarlı yaklaşımlarıyla dikkat çekti. Doğa, toplum, zaman ilişkile­
rinin insanın iç dünyasındaki yansımalarını düşünce üretebilecek
boyutlarda irdeledi. Değişimler karşısında edebiyatın yapısal du­
rumu bakımından da arayışçı davrandı; kendine özgü anlatım bi­
çimleri geliştirdi.
Kitapları:
Oyun: Bir Piyes Yazalım (1953), oynanmış, basılmamış; Evcilik Oyu­
nu (1964); Çatıdaki Çatlak (1965); Sınırlarda (1970); Tombala (1967); Üç
Oyun: Bir Kahramanın Ölümü, Çıkış, Kozalar (1973); Kendini Yazan
Şarkı (1976); Duvar öyküsü (1992); Çok Uzak-Fazla Yakın (1991); ."Fik­
rimin lnce Gülü" (1996).
Roman: Ölmeye Yatmak (1973); "Fikrimin lnce Gülü" (1976); Bir Dü­
ğün Gecesi (1979); Yazsonu (1980); Üç Beş Kişi (1984); Hayır . .. (1987);
Ruh Üşümesi (1991); ROMANTiK Bir Viyana Yazı (1993).
Öykü: Yüksek Gerilim (1974); Sessizliğin llk Sesi (1978); Hadi Gidelim
(1982); Hayatı Savunma Biçimleri (1997).
Anı: Göç Temizliği (1985); Gece Hayatım (Rüya Anlatısı, 1991).
Deneme: Güner Sümer Toplu Eserleri 1.-11. Cilt (1983); Adalet Ağaoğlu
Seçmeler (1993); Karşılaşmalar (1993); Geçerken (1996); Başka Karşılaş­
malar (1996). Ayrıca basılı olan ve olmayan çevirileri vardır.
Ödülleri: Üç Oyun, 1974 Türk Dil Kurumu Tiyatro Ödülü; Yüksek
Gerilim, 1975 Sait Faik Hikaye Armağanı; Bir Düğün Gecesi, 1979 Se­
dat Simavi Vakfı Edebiyat Ödülü, 1980 Orhan Kemal Roman Arma­
ğanı, 1980 Madaralı Roman Ödülü; Çok Uzak-Fazla Yakın, 1992 Tür­
kiye İş Bankası Edebiyat Büyük Ödülü (Tiyatro); ROMANTlK Bir
Viyana Yazı, 1997 Aydın Doğan Vakfı Roman Ödülü.
1995 Cumhurbaşkanlığı Kültür ve Sanat (Edebiyat) Büyük Ödülü.
2002 Edebiyatçılar Derneği Onur Ödülü.
Unvanlar: TÜYAP Onur Yazarı (1994), Eskişehir Anadolu Üniversi­
tesi Fahri Doktora Unvanı (1998), ABD OSU (Ohio State University,
Humane Letters) Edebiyat Fah.ri Doktora Unvanı (1998).

Adalet Ağaoğlu'nun
YKY' deki öteki kitapları:

Duvar Öyküsü
Karşılaşmalar

Seçmeler
Yazsonu

ROMANTİK Bir Viyana Yazı
Ölmeye Yatmak (Dar Zamanlar I)

Bir Düğün Gecesi (Dar Zamanlar II)
Hayır ... (Dar Zamanlar III)

Geçerken
Başka Karşılaşmalar

"Fikrimin İnce Gülü"
Üç Beş Kişi

Ruh Üşümesi
Göç Temizliği
Gece Hayahm

Toplu Öyküler I - il

v v

ADALET AGAOGLU

Toplu Oyunlar 1

EVCİLİK OYUNU
ÇATIDAKİ ÇATLAK

KENDİNİ YAZAN ŞARKI

omo
İSTANBUL

Yapı Kredi Yayınları-1684
Edebiyat - 169

Toplu Oyunlar 1 / Adalet Ağaoğlu

Kitap Editörü: Özen Yula

Kapak Tasarımı: Nahide D\kel

Baskı: Şefik Matbaası
Marmara Sanayi Sitesi M Blok No: 291 İki telli/ İstanbul

1. Baskı: Remzi Kitabevi, 1982
2. Baskı: Mitos-Boyut Yayınlan, 1993

YKY'de 1. Baskı: İstanbul, Haziran 1996
3. Baskı: İstanbul, Haziran 2005

Set ISBN 975-08-0451-1

©Adalet Ağaoğlu
©Yapı Kredi Kültür Sanat Yayıncılık Tıcaret ve Sanayi A.Ş. 2004

Tüm yayın haklan saklıdır.
Tanıtım için yapılacak kısa alıntılar dışında

yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
. Yapı Kredi Kültür Merkezi .
I:stiklal Caddesi No. 285 Beyoğlu 34433 lstanbul

Telefon: (O 212) 252 47 00 (pbx) Faks: (0 212) 293 07 23
http:/ /www.yapikrediyayinlari.com

. e-posta: ykkultur@ykykultur.com.tr
lnternet satış adresi: http:/ /yky.estore.com.tr

www. teleweb.com.tr

İÇİNDEKİLER

Adalet Ağaoğlu'nun Oyun Yazarlığı / Prof. Sevda Şener • 7
Evcilik Oyunu • 15

Çabdaki Çatlak • 89
Kendini Yazan Şarkı• 195

Adalet Ağaoğlu'nun Oyun Yazarlığı
Prof. Sevda Şener

Adalet Ağaoğlu üst üste yazdığı oyunları ile altmışlı ve
yetmişli yılların önde gelen tiyatro yazarı oldu. Oyun yazımına
ara verdiği seksenli yıllarda roman, öykü, anı dallarında önemli
yapıtlar verdi, adını yurt içinde ve yurt dışında duyurdu, ödül­
ler kazandı. Doksanlı yıllarda roman ve öykü yazımının biriki­
mi ile yeniden tiyatroya dönmüş olması, kendi yazarını özle­
yen tiyatromuz için bir kazanç olmuştur.

Adalet Ağaoğlu'nun çalışmalarını incelerken, onun toplu­
ma dönük bir düşünür, cinsinin sorunları ile ilgili bir kadın ya­
zar, titiz bir sanatçı yönlerini dikkate almak gerekir. Çünkü
Adalet Ağaoğlu'nun ilerici aydın ve güçlü yazar kişiliği oyun­
larına yansımıştır.

Düşünür Adalet Ağaoğlu toplumsal sorumluluk bilinci ge­
lişmiş kişidir. Gerçek bir yurttaştır. Yurdunun sorunları ile içten
ilgilidir. İnsanın dramını toplumsal bağlamı içinde görüp de­
ğerlendirir. En bireysel özelliklere eğildiği, en özel durumları
sergilediği, en soyut biçimleri denediği yazılarında bile top­
lumsal boyutu ihmal etmediği görülür. Denebilir ki, topluma
karşı sorumluluk bilinci moral kişiliğinin doğal bir parçası ol­
muştur. Bütün gözlemleri, bütün yorumları bu kimliğin süzge­
cinden geçerek sanatına ulaşır.

Adalet Ağaoğlu, sahnelenen ilk oyunu olan Evcilik Oyunu
için Program Dergisine yazdığı tanıtma yazısında şöyle demiş-

7

ti: "Toplumun her bir sorunundan o toplumu yapan her bir kişi tek
tek sorumlu. Evcilik Oyunu'nda tek tek sorumluları sorunlarıyla or­
taya getirmek istedim. O sorumlulardan biri de benim. (Yoksa siz
değil misizin?) Onun için göstermekle yetindim. Akıl vermek ba­
na düşmez."1

Evcilik Oyunu ilk kez 1963-64 mevsiminde İstanbul Şehir
Tiyatrosu'nda, ertesi mevsim Devlet Tiyatrosu'nda sergilendi.
Yazar bu oyununda gelenek baskısının, daha doğrusu gelenek­
sel namus anlayışının özellikle aile içinde gençlere acımasızca
uygulandığını ve onları ileriki yaşamlarında da mutsuz ettiğini
gösteriyordu. Büyüme yaşlarında en doğal güdüleri ayıplama­
larla çelmelenen, sevme ve sevişme hakları ellerinden alman
gençler evliliklerini başarı ile yürütemiyorlardı. Bu oyunun ilk
basımına yazdığı önsözde Adalet Ağaoğlu şöyle demişti:
"Umarım Evcilik Oyunu yıllar boyu kadın erkek ilişkilerimizde, aile
sistemimizde, ahlak düzenimizin gelişiminde bir arpa boyu yol alma­
dı,�ımızı düşünmeye zorlar seyredenleri."2

Adalet Ağaoğlu sığ ahlaka her zaman karşı çıkmış, daha
yüce insani değerleri savunmuştur. Bütün eserlerinde insan
ilişkilerinin daha dürüst, daha insanca olması üzerinde durur
ve okuyucusunu, seyircisini bu konularda düşünmeye çağırır.

Yazarın seyirci önüne çıkan ikinci oyunu Çatıdaki Çatlak ol­
du. 1965-66 mevsiminde hem İstanbul Şehir Tiyatrosu'nda,
hem Ankara Devlet Tiyatrosu'nda sahnelenen bu oyunda ev
kadınının, küçük esnafın, emekçinin sorunları, bu kesimlerden
alınan karakterlerin inandırıcı ilişkileri içinde ele alınıyor, bu
sorunların altında yatan temel soruna, insanın ekonomik gü­
vensizliği sorununa işaret ediliyordu. Yazar, oyun kişilerine
sevecenlikle eğilmiş, orta sınıfın pısırıklığının ve beceriksizliği­
nin altında da, emekçi kocanın karısının emeğini sömürme eği­
liminin ve tembelliğinin altında da aynı güvensizliğin yattığım
göstermişti. Ne var ki yazarın bu akılcı ve bilimsel yaklaşımı o

dönemin siyasal ortamı içinde yadırgandı. Oyuna, basının ve
seyircinin sahip çıkmasına rağmen, sansür uygulamasına çalı­
şıldı, tartışmalara yol açıldı. Oyunun 1979 yılında Bursa Ahmet
Vefik Paşa Tiyatrosu'nda yeniden sergilenişi dolayısı ile hazır­
lanan Program Dergisine yazdığı yazıda bu tatsız serüveni nak-

8

leden yazar, bir yandan sanatı düşünceden soyutlamak isteyen
dar anlayışa karşı öfkesini dile getirirken, bir yandan da oyu­
nun geçen yıllar içinde eskimiş olabileceği endişesini belirtiyor­
du: "Çatıdaki Çatlak'ı işte böylece, bir dehşet duygusuyla, hemen
yeniden okudum. Okudukça oyundaki insan ilişkilerine bakıyor, belli
belirsiz bir soluk alıyordum. lnsanın yaşamında, insanda değişmeyen
şeyler var: lşte bu dayanışma duygusu, işte bu saflık, işte şu kaba gö­
rünüm altındaki sevecenlik, işte zifiri karanlıkta çakan çocuk sevgisi,
işte bu tür dar boğazların insanı yozlaştırması, işte şu koşulların salt
günü kurtarmak zorunda bıraktığı insan savunusu, onun ikilemi, iç
çatışkısı . . . Bunlar, koşullar değişince de başka bir düzeyde var olacak
insana özgü gerçekler."3 Yazarın bu çok yerinde saptaması öteki
oyunları için de geçerlidir ve onun sorunlara politik ilhamların
sınırları içinde kalmadan, insan olmanın gereği olarak yaklaşan
düşünce yapısını gösterir.

Adalet Ağaoğlu oyun kişilerini geliştirirken güncel göz­
lemlerinden yola çıkan gerçekçi bir yazardır. Bu oyun kişileri
hem toplumun belli kesimlerinin temsilcisi olarak tipik özellik­
le, hem de karakter boyutuna ulaşan özel ayrıntılarıyla donatıl­
mıştır. Örneğin, Çatıdaki Çatlak' daki Fatma Hanım, hep vermek
için koşullandırılmış, orta halli ev kadını tipidir. Hiç evlenme­
miş oluşu, sevecenliği, yardımseverliği ise onu özel bir kişi ya­
pan kendine özgü nitelikleridir. Dramı, taşıyamayacağı kadar
ağır bir yükün altında kalmış olmasında yatar. Bu dramın top­
lumsal boyutu ise, bu yükü, bu yorgunluğu, bu yıpranmayı ka­
dına layık gören insanlık anlayışındaki çarpıklığı gösterir. Fat­
ma Hanım karakteri bizi, onun dramının ardındaki kadın so­
runları üzerinde durmaya çağırır.

Adalet Ağaoğlu ülkemizdeki kadın sorunlarına eğilen, fa­
kat bu sorunları, erkeği de içine alan asal sorunsalı göz ardı et­
meden ele alan bir yazardır. Evcilik Oyunu'nda da, Çatıdaki Çat­
lak' da da temelde eskiyip geçerliğini yitirmiş değerler sistemi
ile ekonomik düzensizlik vardır. Yazar, oyun kişilerine anlayış­
la, hoşgörüyle yaklaşırken, onları bu düzensizliğin farkında ol­
madıkları için eleştirir de. Fakat eleştirinin büyüğü aynı bil­
mezlik içinde olan seyirciye yöneltilmiştir. Oyun içindeki, bu
düzeni kendi çıkarlarına araç edenler ise kınanırlar.

9

1969-70 mevsiminde ilk kez Ankara Devlet Tiyatrosu'nda
sahnelenen Tombala' da4 yazarın karakter ile tema, öz ile biçim,
malzeme ile biçem arasında mükemmmel bir uyum kurduğu
görülür. Oyunun konusu, son günlerini, onları bir türlü arayıp
sormayan çocuklarını beklemekle geçiren çok yaşlı bir karı ko­
canın acı tatlı çekişmesini içerir. Bu çekişmede, yaşlanmanın,
gücünü yitirmiş olmanın, yaşlılık için gerekli olan düşünsel bi­
rikimi sağlayamamış olmanın dramı gizlidir. Tombala'nın yaşlı­
ları, ölümü bekleyiş süresince geçimsiz ve huzursuzdurlar. Ço­
cuklarını bekleme umudu ile, ölümü bekleme umutsuzluğu,
yaşamlarınını son günlerinin temel çelişkisini oluşturur. Tom­
bala gibi, çok kişiyle oynanırsa tadı çıkan bir oyunun yalnızca
iki kişi arasında oynanması yaşlıların yalnızlık duygusunu ile­
tecek biçimde kullanılmıştır. Ayrıca, insancıkların, tombala gibi
zeka gereksiniminden yoksun bir zavallı oyuna kendilerini
mahkum etmeleri ise, toplumumuzda büyük bir kesimin ömrü­
nü ne kadar boşa harcadığının göstergesidir.

Adalet Ağaoğlu yetmişli yılların başında Kendini Yazan Şar­
kı ile güncel bir konuya el attı. 1976'da İstanbul Şehir Tiyatro­
su'nda sahnelenen bu oyunda daha adil bir toplum düzeni kur­
ma idealine inanmış, fakat eylemlerinde gerçeklerle uzlaşma­
yan bir yöntem izlemiş gençler, onların korkulu serüvenleri ele
alınıyor, bu serüven yoksul bir köylü evinin samanlığına yer­
leştiriliyordu. Kahırlı, özverili, dayanıklı köy kadının dramı ile
korkmuş, toy gençlerin dramının kesiştiği yerde evrensel bir
gerçek su yüzüne çıkmıştı: İyi niyet ve erdem, insanın çetin ko­
şullarını yenmesine yetmiyordu.

Adalet Ağaoğlu, romanlarında olduğu gibi oyunlarında da
hep yeniyi arayan, yürekli denemelerden kaçmayan bir yazar­
dır. Gerçekçi oyunlarının yanı sıra gerçeküstücü öğelere, soyut­
lamalara yer veren, absurd oyunlara özgü anlatıma başvuran
oyunlar da yazmıştır. Üç Oyun5 başlığı altında yayımlanan ve
özellikle amatör tiyatroların dağarına alınan Bir Knhranıanın
ÖlÜmü, Kozalar, Çıkış bu tür tek perdelik oyunlardır. Yazar bu
oyunlarında dönemin toplumsal karmaşasını, insanların bu
karmaşa içindeki farklı tepkilerini gerçekötesi bir görüntü için­
de vermiştir. Bu oyunların en belirgin özelliği,konunun soyut

1 0

bir ortama yerleştirilmiş olmasına karşın, insan ilişkilerinin ger­
çekçi ve inandırıcı olmasıdır. Gerçek dışı durumlarla alt anlam­
lara gönderme yapılmışhr. Alt anlam ise güncel gerçeklerden,
evrensele doğru uzanır. Bir Kahramanın Ölümü'nde, toplumun,
bunalımlı dönemlerinde kahramana duyduğu gereksinim ile
kahraman konumundaki kişinin duraksamaları, korkuları irde­
lenmiştir. Oyun, toplumsal boyutu ile kahramanın işlevini sor­
gular: Kahraman neden gereklidir, toplum kahramandan ne­
den büyük özveriler bekler, kahraman kendini nasıl kanıtlaya­
bilir, gibi sorular sorulur. Oyunun bireysel boyutunda ise kah­
raman durumundaki kişinin korkuları, yalnızlığı, inançlarını
yitirmesi sergilenmiştir Alt anlam katındaki, öz ile biçim, görü­
nüşle asal gerçek arasındaki çelişki düşündürücüdür. Bir iç he­
saplaşma olarak başlayan ve iki erkek arasında gelişen oyun gi­
derek toplum-kahraman ilişkisine uzanmış, oradan da daha ge­
nel bir gerçeğe, biçimsel beklentilerle özde var olanın uyuşmaz­
lığına dikkati çekmiştir.

Kozalar, tıpkı Bir Kahraman Ölümü gibi, günlük yaşamdaki­
ne benzeyen bir durumla başlayıp, genel bir toplum sorununa,
oradan da evrensel bir insan gerçeğine uzanan oyunudur yaza­
rın. Aylak, sorumsuz, toplumsal kişiliği gelişmemiş, gösterişe
düşkün, üç orta sınıf kadınının günlük konuşmalarının arka­
sında yetmişli yılların bombalı, eylemli karmaşık ortamı bulun­
maktadır. Yaklaşan tehlike kadınların bencilliğinin, bastırılmış
cinsel isteklerini, para ve mal tutkularının daha çarpıcı olarak
ortaya çıkmasını sağlar. Sahip olduklarını ellerinden kaçırma­
mak için bütün delikleri, bütün çıkış yollarını sıkıca kapayan
kadınlar, sonunda kendilerini kozalarına hapsetmiş ve çıkışsız
bırakmışlardır.

Çıkış, aynı boğuntulu ortamı daha karanlık, daha soyut bir
mekanda yaşatır. Her yanından böcekler fışkıran bir odaya ka­
panmış olan baba ile kızı, çıkışsızlığın kemirip insanlıktan çı­
kardığı kişilerin temsilcisidirler. Baba bu ortama alışmışhr. Kı­
zını da bu kapalı mekanın güvencesi içinde tutmaya çalışır. Kız
ise henüz çirkinliğe, pisliğe karşı tepkisini yitirmemiştir. Masal­
larla avutulmak istemez. Kapının dışındaki tehlikeyi göğüsle­
meyi göze alır. Bu oyunda da belli bir ortamın güncel gerçeğin-

11

den yola çıkılarak güvenlik ve tutsaklık ile özgürlük ve tehlike
ikilemi gibi çok genel bir gerçeğe gönderme yapılmış, insanın
hep bu ikisi arasında bir seçim yapmak zorunda kalışı gösteril­
miştir.

Sınırlarda Aşk-Kış-Barış, yazarın, sınırların ve duvarların or­
tadan kalktığı barışçıl bir. dünya özlemini dile getirdiği şiirli
oyundur. Gerçekçi anlatımdan iyice uzaklaşmış, insanlığı sim­
geleyen oyun kişileri Adam, Kadın, Çocuk, Erkek gibi çok so­
yut tiplere indirgenmiş, düşünceler, çiçekli tebrik kartı gibi,
pembe balon gibi, kağıt uçak gibi yalın göstergelerle iletilmiştir.
Yalın ve naif anlatımına bakarak bu eseri bir gençlik oyunu ola­
rak değerlendirmek olasıdır.

Duvar simgesi, yeni bir anlamla donatılmış olarak bir kez
daha karşımıza çıkar: Adalet Ağaoğlu'nun, Yüksek Gerilim adlı
eserindeki aynı adı taşıyan öyküden yola çıkarak yazdığı Duvar
Öyküsü çocuk seyircilerin anlayıp değerlendirebileceği açıklıkta
ele alınmıştır. Bu oyun, görsel yanının zenginliği, renkliliği, di­
linin şiirselliği, dansla ve müzikle bezenmeye elverişli oluşu ile
çocuk tiyatrosunun başyapıtları arasında yerini alabilir. Bu göz
alıcı anlatımın ilettiği dolgun öz ise oyunu yetişkinler için de il­
ginç ve anlamlı kılmıştır. Oyunda, kışın zor koşulları içinde bir
duvar kovuğuna sığınarak büyümesini gerçekleştiren bir andız
tohumunun yaşama savaşı yansılanır. Özgür ve laik düşünceyi
sınırlayan duvar, serpilip genç bir fidan olan tohumun gizli gü­
cü karşısında yenik düşecektir.

Adalet Ağaoğlu, roman ve öykü yazımına ağırlık verdiği
on beş yıldan sonra Çok Uzak Fazla Yakın ile yeniden oyun ya­
zarlığına döndü. 1992 yılının İş Bankası Tiyatro Ödülün\Vde
kazanan bu oyun ilk kez Kenterler Tiyatrosu'nda sahnelendi
(Şubat 1993). Bu oyunda karmaşık gibi görünen, fakat son dere­
ce incelikle işlenmiş bir yapı içinde, iki kardeşin sevgi, tutku,
kıskançlık, hatta nefretle yoğrulmuş ilişkisi ele alınmıştır. Sanat
dünyası ile iş dünyasını birbirine karşıt değer ölçülerinin de
sergilendiği bu oyunda, insanın sevdiğine bağlanma dürtüsü
ile bağımsızlığını koruma tercihi arasında kalışı inceleniniştir.
Yazarın uzun roman yazımı birikimi ile çizdiği derinlikli karak­
terler, hiçbir soruyu yanıtsız bırakmayan titiz oyun kurgusu ve

12

oyunculara hünerlerini gösterme fırsah yaratan anlatım incelik­
leri, Çok Uzak Fazla Yakın 'ı çağdaş oyunlarımız içinde özel bir
yere oturtmamız gerektiğini gösteriyor.

Adalet Ağaoğlu'nun oyunlarına bütünü ile baktığımızda
hep kendini yenileyen, yeni konular, yeni biçimler, yeni anla­
tımlar deneyen bir yazarla karşı karşıya olduğumuzu görürüz.
Bu oyunların ortak özelliği, yapılarının sağlamlığıdır. Oyunun
konusu yalın da, karmaşık da olsa, konuyu dokuyan bütün ip­
likler düzenli biçimde işler ve sonucu ulaştırılır. Oyunların
malzemesi her bölüme aynı ağırlıkta olmak üzere yerleştiril­
miştir. Oyunların temaları, açık ve anlaşılır biçimde olay ve du­
rumlara sindirilmiş, olayın gelişimi içinde olgunlaşhrılarak se­
yirciye sunulmuştur. Adalet Ağaoğlu, olay kurgusunda olduğu
kadar kişileştirmede de tutarlılığa dikkat eder, ayrınhlara özen
gösterer. Onun yazarlığını belirleyen hesaplılıktır.

Oyunların özünde gördüğümüz gibi, biçimlenişinde de
ciddiyetin ağır bastığı hissedilir. Yanıtlanmamış sorulara yer
vermemek, hiçbir ayrıntının işlenişini rastlantıya bırakmamak,
akıcı bir yol izlemek, dengeleri korumak, onun yazarlığının be­
lirgin özelliğidir. En deneysel çalışmalarında bile düzen kaygı­
sını elinden bırakmamıştır. Adalet Ağaoğlu, düşünür, yazar, sa­
natçı kişiliğini aynı sorumluluk duygusu ile yoğurmuş oyun
yazarımızdır.

Notlar
1 "Sevgisiz Törelerle", Drolet Tiyatrosu Dergisi, Ekim 1964, Sayı 24, s:26
2 İzlem Yayınları. Mart 1964
3 "On Beş Yılda Çatıdaki Çatlak", Devlet tiyatroları 1979-80 dönemi, program bro­

şürü.
4 YENİ TÜRK TiYATROSU, Hazırlayan Ali Püsküllüoğlu, Nokta Yayınları, Ankara

1969. (Oyunun ilk yayını: Türk Dili Dergisi, 189; Haziran 1967 - Yazılış: 1963)
5 ÜÇ OYUN, Yankı Yayınlan, İstanbul 1973.

13

EVCiLiK OYUNU
(2 Bölüm; 6 Tablo)

KİŞİLER

ERKEK (Ahmet, Ömer, Ali)
KADIN (Çiğdem, Nilüfer, Yasemin)
BEKÇİ (ve Gardiyan)
GAZETECİ ÇOCUK
LALE (Mine, Kız Çocuk)
ANNELER
BABALAR
!.MİSAFİR KADIN
(Kaynana, Sokaktaki Kadın)
il.MİSAFİR KADIN
(Yaşlı Kadın, Düğüne Giden Kadın)
HASAN (Mehmet, Erkek Çocuk)
1.ERKEK ÖGRENCİ
il.ERKEK OCRENCİ
BİR ADAM (Ali'nin Arkadaşı)
YAŞLI ADAM

Oyun, İzmir Devlet Tiyatrosu'nda, Ankara Devlet Tiyatro­
su'nda ve çeşitli okul tiyatrolarıyla Ankara Üniversitesi DTCF
Tiyatro Araştırmaları Enstitüsü tarafından da sahneye konul­
muştur. Prof. Özdemir Nutku yönetimindeki bu sahnelenişin­
de, oyun özerinde bir dramaturji çalışması da yapılmıştır. Bu
metin, yazarın şimdi finalde yaphğı küçük değişiklik dışında,
ilk özgün metindir.

TABLO 1

(Seyirciye göre sahnenin sol önünde, sol geriye doğru park: Bir bank,
bir ağaç. Yıkık bir duvar. Sol dipten sahnenin ortasına doğru açılan
dörtyol ağzı. Bir sokak feneri. Sahnenin gerisinde ve sağ dibe doğru
küçük bir !=entin çatıları görünür. Seyirciye göre sahnenin sağ önün­
de, sağ dibe doğru orta halli bir ailenin oturma odası. Dipte, karşıda
küçük bir pencere. Sağda bir kapı evin diğer kısımlanna açılır. Perde
açıldığında sahne karanlıktır. Dekor görünmez. Sahnenin önünde Ka­
dın ve Erkek, yüzleri seyirciye dönük, bir yargıcın karşısında oturur
gibi, tahta birer iskemlede oturmaktadırlar. Lokal birer ışık sadece Ka­
dın'la Erkeği aydınlatır. İkisinin de dizleri bitişik, elleri dizlerinin üs­
tünde, yüzleri ciddi, saygılı ama ne kederli, ne de heyecanlıdır. Do­
nuk. Kadın otuz yaşlarında. Ne güzel, ne çirkin, saf Hatta insana za­
man zaman aptalca gelen konuşması dışında hiçbir özelliği yok. Erkek
otuz beş yaşlarında. Onun da hiçbir özelliği yok. Yargıcın karşısında
belki Kadın' dan biraz daha saygılı, biraz daha ölçülü biçili. İkisinin de
giyinişleri ne belli bir zenginliği, ne belli bir yoksulluğu gösterir.)

ERKEK : Karımı seviyorum Hakim Bey. Fakat birlikte yaşama­
mız imkansız . Ayrılmak istiyoruz.

KADIN : Kocamı seviyorum Hakim Bey. Ama ayrılmamız ge­
rek.

ERKEK : Doğrusunu isterseniz sebebini pek iyi bilmiyoruz.
Düşündük ki, madem ayrılmak istiyoruz, elbet bir se­
bebi olmalı.

17

KADIN : Saçmalıyor Hakim Bey. Doğrusu bu. Şimdiye kadar
kaç ev değiştirdik. Çaresiz.

ERKEK : Ev değiştirmemizin sebebi... Şey. . . (Karısına döner,
usulca) Sen söyle.

KADIN: (Aynı şekilde) Hayır. Sen söyle. Sen erkeksin. Senin
söylemen gerek.
(Yargıcın tokmağının sesi)

ERKEK : Kızmayın efendim. Söyleyeceğim. Karım ille benim
söylememi istiyor da ondan. Ev değiştirmemizin se­
bebi Hakim Bey . . . Şeyden ... Bir uğursuzluktandır bel­
ki de ...
(Yargıcın tokmağının sesi)

KADIN : Ama Hakim Bey! Peki. Haklısınız. . . Kesmem efen­
dim ... beklerim . . .

ERKEK : Evet efendim. İşte ben de onu anlatmaya çalışıyorum.
Kaç kez ev değiştirdik. Hangisine girsek, girer girmez
evin havası çekiliveriyor.

KADIN : Öyle ki Hakim Bey, ikimize de bir nefes darlığı geli­
yor.

ERKEK : İyi ama efendim, havasız bir yerde nasıl yaşanır? Siz
olsanız yaşayabilir misiniz?

KADIN : Evet efendim. Doğrudur söylediği ... Bütün pencere­
leri ardına kadar açıyoruz da yine boğulur gibi olu­
yoruz

ERKEK : Yanılıyorsunuz Hakim Bey ... Biz birbirimizi seviyo­
ruz. Elimizde olsa hiç ayrılmak istemezdik ama ... Ev­
lendiği-mizden beri başımıza böyle garip bir hal gel­
di işte.

KADIN : Tam kocamın söylediği gibi. Tek yalanı yok. Ne za­
man birlikte evimize girsek, evin havası boşalıveri­
yor.

ERKEK : Efendim? Şey ... Kaç yıllık ha? . . (Karısına eğilir, usulca)
Kaç yıllık evliyiz biz?

KADIN : (Aynı şekilde) Bilmem ki . . . Sahi kaç yıllık evliyiz?

18

ERKEK : İki miydi?
KADIN: (Aynı şekilde) Yoo ... Sanmam. Galiba üç.
im.KEK : (Aynı şekilde) Yok canım. Üç olur mu? Beş falan olma­

sı gerek.
KADIN: (Aynı şekilde) Bence yedi. Ama ne çıkar? Sen on yıllık

deyiver.
(Yargıcın tokmağının sesi)

im.KEK : (Yüksek sesle) On yıllık! On değilse bile dokuz buçuk ·
olmuştur Hakim Bey. Çocuklarımız .. . (Usulca karısına)
Sahi, çocuklarımız var mı?

KADIN: (Aynı şekilde) Çocuk mu? Dur bakayım ... A, tabii . . . Var
elbet. Sen de her şeyi unutuyorsun canım.

l\RKEK: (Yüksek sesle) Var efendim. Çocuklarımız var ... Kaç ta­
ne mi?

KADIN : (Usulca kocasına) Bir.
ERKEK : (Aynı şekilde) Bir olur mu? Sen de unutmuşsun işte.İki

tane. (Yüksek sesle) İki efendim. İki çocuğumuz var.
Bir oğlan, bir kız. Evet. Bir kız, bir oğlan . . . Bir oğlan
bir kız, evet.. . Yoksa bir kız, bir oğlan mıydı? Hayır,
hayır. Bir oğlan, bir kız.

KADIN: (Usulca kocasına) Aa, a! .. Bir oğlan, bir kız olur mu?
Bir kız, bir oğlan .. .(Yüksek sesle) Şey . . . Bana mı sordu­
nuz Hakim Bey? Kim bakacak? .. Öyle ya, kim baka­
cak? .. Aslını isterseniz efendim, unutmuşuz. Gerçi ço­
cuklarımız vardı . . . vardı ama öldüler.

ERKEK : Doğru söylüyor efendim. Öldüler. Karım öldüklerini
düşünmek istemez de ondan. Kusurumuzu bağışla­
yın.

KADIN : Bana kalırsa ölmelerinin nedeni Hakim Bey . . . Ölmele­
rinin nedeni . . .

ERKEK: Bunu bilmeyecek ne var efendim. Havasızlıktan. Evi­
mizin havası sürekli çekilmeye başlayınca, dayana­
madılar. Ne olsa küçüktüler efendim. Biz büyükler
gibi dayanıklı olmaları beklenemezdi . . .

19

KADIN : Aynlmazsak korkarım bizim de sonumuz bu olacak.
Hakim Bey.

ERKEK : Onun için ister istemez ayrılmalıyız ... İster istemez .. .
Kimbilir, ayrı yaşamak için doğmuşuz zahir . . . Birlik-
te yaşamaya alışmamışız belki de ... Hayır . . . Özür
dileriz ... Terslik olsun diye söylemiyoruz . . . Bilmiyo­
rum. Asıl nedenini bilsem, böyle söylemem belki
de. . . Bildiğimi söyledim, efendim. Birlikte havasız
kalıyoruz dedim... Tanıklarımız.. . Demek tanık ge­
rekli, öyle mi?

KADIN : Bunu düşünmemişiz. Özür dileriz. (Kocasına eğilir.
Usulca) Kız tanık olabilir bize?

ERKEK : (Aynı şekilde) Evimize gelip gidenler belki de.
KADIN : (Aynı şekilde) Hiçbiri havasızlıktan dert yanmadı ki.

Hiçbiri bir şey anlamadı ki . . .
ERKEK : (Aynı şekilde) Gece bekçisi! . .Onu söyleyelim bari.
KADIN : A, evet. Sahi. Onu söyle.

(Yargıcın tokmağının sesi)
ERKEK : (Yüksek sesle) İyi bir tanığımız var efendim. Gece bek-

çisi.
KADIN : Evet efendim. Son oturduğumuz mahallenin bekçisi.
ERKEK : Bildikleri belki işimize yarar, diye düşündük.
KADIN : Benim de başka tanığım yok efendim. Bekçiden gayrı

tanığım yok.
ERKEK : Bakın, Hakim Bey . . . Evimizin havası en çok da gece­

leri çekiliyor. Dediğim gibi . . . İkimiz birlikte içerde ol­
duğumuz zamanlar. Yalnız kalınca . . .

KADIN : Oysa, ben evde yalnız olduğum zamanlar hep kocam
eve gelsin istiyorum . . .

ERKEK : Eve gelince de bir türlü birbirimizi bulamıyoruz. Ha­
vasızlıktan kaybediyoruz birbirimizi . . .

KADIN : Hep, eve gelsin istiyorum oysa . . . Eve gelince de . . .
ERKEK : Evden kaçmak istiyor . . .

20

KAD IN: Evet. Kaçtım Hakim Bey ... Ne yalan söyleyeyim, kaç­
tım . . . Önceleri daha seyrek sanırım. Ama son günler
daha sık.

ERKEK : Geceleri. . . Gece olunca .. . El ayak çekildiğinde . . . Tam
yatacağımız sırada, bir de bakıyorum, karım kaçmış.

KADIN : Doğrusunu isterseniz nedenini pek bilmiyorum. Kaç­
madığımı sanıyorum. Bir de bakıyorum, kaçmışım . . .
Kaçmak için kaçmıyorun anlaşılan. Kaçmak için kaç­
mıyorum da, kocamı bulmak için kaçıyorum. Yani,
öyle sanıyorum. Diyeceğim efendim, bir de bakıyo­
rum, kaçmışım. Gece, sokakta bekçiyi görüyorum da,
kaçtığımı o zaman anlıyorum.

ERKEK : Dedim ya, bir uğursuzluk var bu işte, ama ne?. Önce­
leri neden kaçtığını ben de anlamıyorduın. Müthiş öf­
keleniyordum, Hakim Bey ... Sonraları Baktım ki ka­
rım haklı. Hoş, gel zaman, git zaman, ben de dayana­
madım .. : E, ne olsa ben erkeğim Hakim Bey. . . Daha
dayanıklıyım havasızlığa. Ama kadın dediğiniz ço-
cuksu bir şey.. .

·

KADIN : Sonraları kocamla hep sokakta buluşmaya başladık
işte. Bütün gece sokaklarda yürüyorduk. Yorgunluk­
tan, uykusuzluktan bitkin düşene dek. . .

ERKEK : Demek istediğimiz, bekçi bizi hep sokaklarda dolaşır­
ken gördü. Bunun için, isterseniz onun tanıklığına
başvura bilirsiniz.

KADIN : Ama Hakim Bey! Tanık dediniz. Tanık gösterdik size
işte!

ERKEK : Karımın ne kusuru var bu işte? Evden kaçtığı için di­
yorsunuz ama Hakim Bey . . . Dinleyin hele . . . Evet, ev­
den kaçıyor. Ama ben de kaçıyorum. Neden olduğu­
nu da anlattık size.

KADIN : Deli, hasta falan değiliz. Önceleri biz de hastayız ya
da deliyiz sanıyorduk. Doktora gittik. Değilmişiz.

ERKEK : (İç cebini karıştırır, acele bir kağıt çıkarır) Buyrun, işte
sağlık raporlarımız. Bunlar da doğruluk kağıtlarımız.

2 1

KADIN : Mahalle muhtarından.
ERKEK : Geceleri evden kaçtığımızı, sokaklarda dolaştığımızı

söyledik ama, mahalle muhtarı, mahalle bekçisinden
sormuş. O da nikahlıdırlar, kimseye zararları yoktur,
deyince , bize bu kağıdı verdi. Bakın "Zararsız, bina­
enaleyh iyi insanlardır" diye yazıyor kağıtta. Belki de
geceleri ayak seslerimiz sokak üstünde oturanları ra­
hatsız ediyordur, diye düşünmüştük, ama rahatsız et­
sa de, nikahlı olduğumuzdan kanunen bir cezası yok­
muş dolaşmamızın. Gerçi bu noktayı pek iyi anlaya­
madım, ama önemli olan doğruluk kağıdında yazı­
lanlardır, değil mi efendim?

KADIN : Hiç bile aptal değil! Kocam hiç bile aptal değildir,
efendim! Size doğrusu neyse onu söylüyor. Anladığı­
na anladım, anlamadığına anlamadım.
(Yargıcın tokmağının sesi)

ERKEK : Niye kaçtığını anlattım ya efendim. Kendim de kaçı­
yorum üstelik. Hı? (Karısına eğilir, usulca) Hakim Bey,
başka bir sevdiğin var mı, diye soruyor.

KADIN : (Aynı şekilde) Bilmem ki. Belki de vardır. Hiç düşün­
medik ki. Bak şimdi aklımıza geliyor.

ERKEK : (Yüksek sesle) Bilmiyoruz, efendim. Belki de öyledir.
Belki de siz isabet buyuruyorsunuz Hakim Bey. Ba­
kın, bizim aklımıza gelmeyen, sizin aklınıza geldi.

KADIN : Boşuna dememiş atalarımız, "akıl akıldan üstündür"
diye ... Efendim? (Kocasına eğilir, usulca) Senin başka
bir sevdiğin var mı acaba?

ERKEK : Bilmem ki . Hiç düşünmedim. Seni seviyorum. Başka
bir sevdiğim olup olmadığını düşünmek hiç aklıma
gelmedi.

KADIN: (Yüksek sesle) Bilmiyorum Hakim Bey. Başka bir sev­
diği vardır belki. Belki de yoktur. Vakit olup da dü­
şünmemişiz.

ERKEK : Bankada memurum efendim. Zaten kağıtta da yazı­
yor . . . Eh, geçinip gidiyorduk işte. Karım da arada bir

22

konu-komşuya dikiş dikiyordu. Her gün bal kaymak
yemesek de, ölmeyi düşünmüyorduk. Şu havasızlık
belimizi fena büktü, yoksa ...
(Arada bir başlarını sallayarak dinler gibi yaparlar. Sonra
Erkek, birden)

ERKEK : Fakat Hakim Bey! İmkansız bir şey bu! Birlikte yaşa­
yamayız. Ölmemizi isteyemezsiniz herhalde.

KADIN : Çok çalışhk. Elimizden gelen her şeyi yaptık.
ERKEK : Durmadan ev değiştirmekten, geceler boyu sokaklar-

da dolaşmaktan yorulduk.
·

(Kısa bir süre dinlerler.)

ERKEK : Kadın da, erkek de boşanmak istiyorsa boşamanız
gerek. Kanun böyle diyor. Değil mi ki ikimiz de bo­
şanmak istiyoruz ...

KADH\J : Boşamanız gerek. Ölmemizi isteyemezsiniz.
ERKEK : Evet. Haklısınız. Gerçi birbirimizi seviyoruz. Seviyo­

ruz ama Hakim Bey, havasız da yaşayamayız ki ...
KADIN : Madem öyle, tanığımızı dinleyin. Bekçiyi.
ERKEK : Neden gereksizmiş? Deli değiliz. Raporlarımızı gör­

dünüz. Yalan da söylemiyoruz. Tanığımızı dinleyin,
yalan söylemediğimizi o zaman anlarsınız.
(Kadın, hafifçe esner.)

ERKEK : Nikah memuru bizi evlendirirken hiç de bu kadar
güçlük çıkarmamıştı. Sağlık raporlarımız o zaman işe
yaramıştı ama. Tanıklarımız da ... Sağlıklıyken evleni­
yoruz da, sağlıklıyken neden boşanam ıyoruz?(Yargıcın
tokmağının sesi. Kadın bir irkilir. Sonra tekrar uyuklamaya
başlar. Erkek bir süre dinlemeye çalışır.) Biliyorum, Hakim
Bey, biliyorum. Belki de siz haklısınız. Ama siz hele şu
tanığımızı bir çağırıp dinleyin. (Usulca karısına eğilir.
Uyuklamakta olduğunu bilmeden) Hele şükür! Tanığımızı
dinleyecek. (Kısa bir süre dinler.) Yaa? Demek bu kadar
beklemek gerek. Tanığı buraya getirmek o kadar sürer
demek? Oysa mahallemiz yakın ... Doğru. Haklısınız.
Düşünmedim efendim, doğru. Bir bizim işimiz değil

23

ya. Evet. .. Tabii.. . Kimbilir daha neler . .. Doğru .. . Haklı­
sınız ... Kimbilir ne çok. .. Kanının mı efendim? (Karısı­
na eğilir. Usulca) Cevap versene. (Kadının uyuduğunu
anlar. Usulca dürter.) Hişşt! Uyan. (Kadın uyanmaz.)
Özür dilerim Hakim Bey. Uyuyakalmış.
(Yargıcın tokmağı her zamankinden daha kuvvetle duyu­
lur. Kadın irkilerek uyanır. Şaşkın, etraftna bakınır.)

ERKEK : Şimdi uyumanın sırası mı? Bak, Hakim Beyi kızdır­
dın işte!

KADIN : (Esner.) Uyudum mu? Şey ... Var efendim. Anam da
var, babam da . .. Bakın bunu iyi hatırlıyorum. Anam,
babam var. Epeydir görmedim. Ama sağdırlar. Sağ
olduklarından eminim.

ERKEK : Özür dilerim Hakim Bey. İyice uyanamadı sanırım.
Haklısınız. Öldü ikisi de.

KAD IN : Hiç de ölmediler. Sağdırlaı:.
ERKEK : (Usulca karısına) Kağıtta ölü yazıyorsa ölmüş demek­

tirler.
KAD IN : Oo, sahi! Özür dilerim Hakim Bey. Unutmuşum.

(İkisi de korkuyla irkilir, toparlanırlar.)

ERKEK : (Usulca, Kadına) Gördün mü işte. Kızdırdın. Artık bizi
dünyada boşamaz.

KADIN : (Korkuyla) Özür dilerim, Hakim Bey ... Çok özür dile­
rim... Unutmuşum... Doğru... Uyumamalıydım ...
Uyumuşum ... Uyunmaz elbet. Uyunur rr.u? Uyuma-
mam gerekti ... Doğru ... Çok doğru efendim . .. Unut-
mamalıydım.. . Unutmuşum... Unutulmaz elbet...
Unutulur mu hiç? Ana-baba bu . .. Unutulmaz ya ...

ERKEK : Madem öyle, bekleriz efendim.. . Dayanabildiğimiz
kadar ...

KADIN : Siz çok haklısınız efendim ... Çok haklısınız ... Yerden
göğe kadar. Elbet. . . Elbet, siz de babasınız. Unutul­
mamalı insan .. . Çok haklısınız ... Pek çok ... Kızmayın
ne olur? Bağırmayın .. . Bağırmayın ... (/kisi de elleriyle
kulaklarını tıkarlar. Bir yaylım ateşine tutulmuş gibi otur-

24

dukları sandalyelerin üstünde iki büklüm büzüşür kalırlar.
Kadınla Erkeği aydınlatan lokal ışık söner.)

TABL02

(Sahne aydınlanır. Dekor az önce anlattığımız gibi. Parkta: Bekçi sol­
dan girer. Sağı-solu kolaçan eder. Sonra gelir, bankın önüne oturur.
Hir sigara yakar. Bir türkü tutturur.)

BEKÇİ

GAZETECİ
ÇOCUK

LALE

ANNEI

: İfakatiın gelecek

Bana lokum verecek

Dar sokakta kıshrdım,

Amanın kıstırdım, amanın krnhrdıım! ..

(Bekçi türküsüne devam ederken dörtyol ağzında bir
gazeteci çocuk durur.)

: Yazıyooor!.. Yatağında karısını gazla yakan ada­
mı yazıyoor! ..
(Sağdaki oturma odasında: Odanın bir köşesinde dört­
beş yaşlarında küçük bir kız, bezden yapılma bebeği ile
oynamakta.)

: (Bebeğine) Seni terbiyesiz seni! Uyu bakayım.
Uyumazsan şimdi kömürlükteki umacı babayı
çağırırım ... Seni çingenelere versin de gör.
(Anne ı, otuz yaşlarında, elinde bir şekerlikle girer.
Şekerliği bitfenin üstüne koyar. Hep sinirli, kaşları ça­
tıktır. Ama bu hiçbir zaman bir "kalpsiz ana" rolü de­
ğildir. Şekerliği bıraktıktan sonra döner, köşede bebeği
ile oynamakta olan kızına bakar.)

: Bıkhm arhk bıkhm! Şuna bak, ortalığı neye çevir-

25

LALE
ANNEI

BEKÇİ

GAZETECİ
ÇOCUK

GAZETECİ
ÇOCUK
BABAi
GAZETECİ
ÇOCUK

BABAi

L.ALE
ANNEI

mişsin. Bunları dağıtma, demedim mi?
: (Ürkek) Bebeğimle oynuyorum.
: Sabah beri didin de didin. Neye yarıyor sanki?

Misafir gelecek, kör olmayası! Akşam babana
söyleyeyim de gör.
(Parkta)

: (Birden doğrulur, kulak kabartır.) Kim var orda? ..
Haa . . . Ben de gene bir kızla, bir oğlan sandım .. .
Değilmiş neyse . ..
(Türküsünü sürdürür.)
İkimizi de bir odaya koysalar

Üstümüze altın kilit vu rsa la r ...
(Dörtyol ağzında!)

: Yazıyor! .. Karısını yatağında gazla yakan adamı
yazıyor! . ..
(Baba I, otuz beş yaşlanna, sağ geriden gelir. Gazeteci
çocuğun önünden geçerken)

: Veriym mi abi?
: (Çevresine bakınır.) Ne var bakayım?

: Ne istersen ahi . . . "Günde-bir"; "Ayda-bir", "Aşk
Dünyası", "Meşk Alemi", "Su Kızı" ...

: (Bir çıplak kadın dergisini alır, çevresine bakınır.) Şu­
nu ... (Parasını verir. Acele uzaklaşır.)
(Oturma odasında)

: Hani bana şeker verecektin?
: Uslu durursan verecektim. Ama şimdi vermeye­

ceğim. (Liile ağlar.) Sus, bir de zırlamaya başla­
ma .. . Kalk bakıym ordan. (Kızın bebeğini elinden
alır.) Geç şöyle. Aman bıktım artık, bıktım! Şuna
bak. Üstünü de kirletmişsin. Şimdi misafirler

26

LALE
ANNEI

BEKÇİ

GAZETECİ
ÇOCUK

ANNEI

LALE

ANNE!

"Ne pi s kız" diyecekler sana. Hep ayıplayacak­
lar.

: (Ağlar.) Bebeği mi istiyorum . ..
: Al, aman, al. Geç, şöyle otur. (Kızın önce oturduğu

yeri toplar, düzeltir. Lale eteğini kaldırır, karnını ka­
şır.) A, ört eteğini kızım. Ayıp. Kızsın sen. Açma
öyle bacaklarını. . .
(Parkta)

: (Oturduğu yerden kalkıp yıkık duvarın arkasında
kaybolurken başka bir türlü mırıldanır.)
Aç yüzünü göreyim .. .

Beşibirlik vereyim .. .

: (Sol geriden çıkarken) Yazıyor! Boşanmaların arttı­
ğını yazıyor!
(Oturma odasında)

: Sadece bebeği nle oyna. Dolaptakileri ortaya dök­
tüğünü görmeyeyim. (Kapı zili) İ şte geldiler. (Se­
sini alçaltarak) O arsız oğlanı da getirdiyse işimiz
var. Laleciğim, misafir kardeşlerle de uslu oyna e
mi? Yoksa akşam babana söylerim. (Kızın saçını
okşar.) Terbiyeli kızlardan ol, e mi yavrum? (Acele
çıkar. Lale bebeğiyle oynar.)

: Cici kız ol, e mi? Yoksa sana şeker vermem. Uyu
bakıym ... Uyu.
(Dışardan sesler: "Hoşgeldiniz", "Valla ne iyi ettiniz",
"'Zahmet etme hayatım, şuraya asıveririm" vs. Önden
otuz-otuz beş yaşlarında iki kadın, altı-yedi yaşlarında
haşarı bir oğlan çocuğu ile içeri girerler. Arkalarında
Anne ı girer. Kadınlardan birinin elinde bir yün tor­
bası. Oğlan çocuğun belinde bir kovboy tabancası, ba­
şında kızılderili şapkası. Saldıracak yer arar.)

: Geçin Allah aşkına. Şöyle rahat oturun. Dur ha­
yatım, arkana şu yastığı alıver.

27

1. MİSAFİR
KADIN : (Lale'ye) Gel bir öpeyim seni.
il. MİSAFİR
KADIN : Pek de tatlı ayol.
ANNE 1 : Gelsene kızım. Teyzelerin elini öpsene. (Lale gel-

mez. Aksine geri geri duvara yapışır. Yan gözle oğlan
çocuğuna bakar. Hasan bunu fark eder.)

HASAN : (Tabancasını çekerek) Bumm!
1. MİSAFİR
KADIN : Hasan! Ne dedim sana? Misafirlikte uslu dur de-

ANNEI

ANNEI

il. MİSAFİR
KADIN

ANNE!

1. MİSAFİR
KADIN

ANNEI
1. MİSAFİR
KADIN

medim mi?
: Kızım gelsene Öpsene teyzelerinin elini. (Küçük

kız, bebeğini arkasına saklar. Yerinden kımıldamaz.)

: Ömrümde bu kadar inat kız görmedim. (Hasan'la
Lale uzaktan birbirlerine bakarlar. Hem yaklaşmak is­
ter, hem yaklaşamazlar.)

: Ee şekerim, sen de bir tane daha yapıver. Ço­
cuk çocukla büyür. Bir kardeşi olsun da, bak na­
sıl değişir.

: Aman, Allah yazdıysa bozsun! Biriyle başa çıka­
mıyorum zaten.

: A, öyle deme. Bilirsin Ali nasıl huysuzdu. Arka­
sından Hasan gelince, oğlan bir uslandı, kendini
bir büyük görmeye başladı ki sorma.

: Ayol niye getirmedin onu da?

: Bu yıl okula verdik ya teyzesi. Oku lda.(II'nciye
dönerek) Ama kız- erkek bir yerde okuyorlar. Bu
hiç işime gelmedi doğrusu. Yeni yeni icatlar çı­
karıyorlar. Erkenden gözü açılacak, bir şey de­
ğil.

28

il. MİSAFİR
KADIN

ANNE!

il. MİSAFİR
KADIN

I. MİSAFİR

: Ah, ah sorma. Benim kız geçen gün ne dese beğe­
nirsin? "Ben ne zaman evleneceğim" demez mi?
Bayılıverecektim. Bir güzel sopa çektim. Düşün,
daha yedi yaşında . ..

: (!'inci Misafir Kadına) Ya, ya ... Gene seninkiler oğ­
lan. Ya biz ne yapalım? Kız anaları? .. Ben Lale'yi
dünyada o okula vermem.

: Biz de yakın diye verdikti. Ne bilelim. Ama gele­
cek yıl kızı ardan alacak babası. Bir mahalle aşağı
gidiversin, ne yapalım.

KADIN : (Bağırır.) Hasan! Haydutluğa başlama gene! .. Bak
ne cici kardeş. Hadi onunla oyna.

ANNE 1: Çağırsana ağabeyi kızım.
il. MİSAFİR
KADIN

ANNE!

I. MİSAFİR
KADIN

: Şu çocuk milleti de bir türlü insana sokulmaz
nedense. Vahşi mübarekler.

: Ayol, bir hahr bile soramadım. Nasılsınız? (I'in­
ciye) Nasıl Kemal Bey?

: İyidir çok şükür.
ANNE 1 : (II'nciye) Ya seninki?
11. MİSAFİR
KADIN
ANNEI
I. MİSAFİ R

: İyi valla. Çalışıp duruyor işte.
: Aman, Allah sağlık versin de.

KADIN : Ayol tebrik ederiz. Kocan terfi etmiş.
II. MİSAFİR
KADI N
ANNE!

: Ya. Duyunca pek sevindik.
: Eksik olmayın. Terfi, terfi. Adı büyük işte. Otuz

lira zam geldi, o kadar.

29

il. MİSAFİR

(I.Mi.Kadın yün torbasını açar. Başını kaldırmadan
yün örmeye koyulur.)

KADIN : Ne örüyorsun?
1. MİSAFİ R
KADIN : Ali'ye kazak.
ANNE 1 : Rengi pek güzelmiş.
1. MİSAFİ R
KADIN

ANNEI

1. MİSAFİ R
KADIN
ANNEI

1. MİSAFİ R
KADIN

ANNE!

LALE
ANNE!

LALE

: Elime almaya vakit olmuyor ki şekerim. Ev işle­
rinden bazı gün oturup da iki şiş dürtükleyemi­
yorum.

: Hep öyle valla. Hep öyle. (Kalkar, misafirlere şeker
tutar. Sonra şekerliği Hasan'a uzatır, Hasan bir tane
alır.) Alsana yavrum. Al. (Hasan, yan gözle annesi­
ne bakar.)

: Yeter teyzesi, yeter. Onu yesin, ondan sonra.
: A, bırak alsın çocuk ayol.

(Hasan acele iki tane daha alır.)

: Verme Allah aşkına. Şimdi her tarafı yapışak ede­
cek.

: Etsin ayol. Etsin varsın. Siliveririm ne olacak. (La­
le dayanamaz. Anne ile Hasan'a yaklaşır.)

: Ben de . . .
: (Şekerlikten kendi eliyle bir şeker alarak kızına uzatır.)

Al bakalım.
: Olmaz! . . Ben kendim alacağım.

(Yan gözle Hasan 'ın elindeki şekerlere bakar. Bir yan­
dan şekerliğe atılır.)

ANNE 1 : Aman kızım, öff! Verdik ya işte!
il. MİSAFİ R
KADIN : (/'inciye) Geçen gece bir sıkıldım ... Bir sıkıldım . ..

30

ANNE 1

ANNEI
1. MİSAFİ R

Bizimki de çekilmiş köşesine, iki laf etmez. Bağın
bağırıverecektim inan olsun .. .

: (Uile'ye) Al bakalım, al. Yavaş. Bir tane al ama ...
Kızım, bir tane al dedim. Onu ye, ondan sonra.
Allahım, şimdi her yeri yapışak edecek.
(Hasan yeniden şekerliğe atılır.)

: (Hasan'a) Al yavrum, al istediğin kadar.

KADIN : Verme Allah aşkına! ..(II'nciye) Ee? . .
il. MİSAFİ R
KADIN : E'si, me'si bu işte. Somurttuk, somurttuk, sonra

1. MİSAFİ R
KADIN

1 1 . MİSAFİ R
KADIN

1. MİSAFİR
KADIN

ANNE 1

il. MİSAFİ R
KADIN

1. MİSAFİ R
KADIN

da yattık. Bağıramadım bile. Ama hani, içimi
şöyle sıkı sıkıverdiler . ..

: Biz her gece öyle. Bir sinemaya gidelim derim,
gitmez. İ ki çift laf etmez.

: Gündüzler hay- huyla nasıl olsa geçiyor da, gece­
ler bir türlü bitmek bilmiyor.
(Anne şekerliği yüksekçe bir yere koyduktan sonra mi­
safirlerin yanına gelir.)

: (Anne'ye) Çocukların patırtısından soramadım.
Teyzenin kızı boşanıyormuş. Pek üzüldüm ... Ni­
ye ayol?

: Aman, adam zaten huysuzun biriydi. Çok çekti
kızcağız ...

: Yine de ayrılmasaydı keşke. Ne olsa yuvadır, Er­
kek değil mi? Hepsi bir alem. Al birini vur biri­
ne.

: Öyle ya. Bizler de keyfimizden oturmuyoruz

31

ANNEI

HASAN
LALE

HASAN
LALE

HASAN

LALE
HASAN
LALE
HASAN
LALE

HASAN

LALE
HASAN
LALE
HASAN

LALE
HASAN
LALE
HASAN

ya .. . Ama kadınsın işte. Elinden ne gelir? Yapıve­
rin aralarını sevaptır.

: Çok uğraştık uğraşmasına. Hele geçen gün ...

(Kadınlar aralarında konuşurlar.)

: (Lale'ye) Bak. Benim daha çok.
: (Elindeki şekerlerden birini ona uzatır.) Al. (Hasan'a

yaklaşır.) Bu ne?
: Tabanca, akıllı. Sen hiç tabanca görmedin mi?
: Gördüm!.. Ama benim yok ki... R esmi var . . . Se­

ninki niye büyük?
: (Gururla tabancasını okşar.) Benim daha büyüğü var.

Bi çekiyorum hırsızların üstüne, hemen kaçıyorlar.
: Çingeneler de kaçıyor mu?
: Hangi çingeneler akıllı?
: Torbalı hani? ..
: Nasıl torbalı? ..
: Bilmem. . . İşte, şey. . . Hani bebeğinle oynadığın

zaman annen sana kızar ya ...
: Ne bebeği akıllı? Ben erkeğim ... Bebekle oynamam

ki ... Sinemaya giderim. Hep atlar vardı orda ... Ta­
ka tak .. . Taka tak. .. Sonra kılıçlar da vardır ya!. .

: Bebek yok mu?
: Aman be, sen hiç sinema görmedin mi?
: Görmedim .. .
: Annem beni hep götürüyor .. . Babam onu götür-

müyor, o da beni götürüyor.
: Ya baban kızarsa?
: Kızmaz. Söylemiyorum ki. Annem de söylemiyor.
: Benim oyuncaklarım var ama . .. Göstereyim mi?
: Nasıl oyuncak?

(lki çocuk az önce Liile'nin oynamakta olduğu köşede
bir oyuna dalarlar.)

32

ANNE I : Onu diyorum. İş güçten çıkamıyorum ki ...
il. MİSAFİR
KADIN

ANNE I
I. MİSAFİR
KADIN

il. MİSAFİ R
KADIN

ANNE 1

il. MİSAFİR
KADIN
ANNE 1

1. MİSAFİR

: Açıkçası vallahi kırılmıştım. Ben de gelmeyecek­
tim ama, hadi neyse. Allahtan öyle alıngan deği­
limdir. Sitem olsun diye söylemiyorum. Hem se­
ni severim.

: Ben de sen severim vallahi.

: Yine senin bir çocuk. Ne işin olur bilmem. Ya biz
ne yapalım?

: Üç tane. Bir de hastalık geldi mi üstüne. Aklımı
oynatıyordum.

: Ayol insan tutar küçüğü yollayıverir bana. Ne
olacak. Lale'yle oynar giderlerdi. Aşkolsun valla.
Yabancı mıyız?

: Aman şekerim, seninki sana yeter zaten.
: Aa, ne olacak? Komşu komşuya . . .

(I'inci Mi. Kadın hep yün örer. Anne I kalkar, sigara
dağıtır.) Hadi yakın birer tane.

KADIN : (Başını kaldırmadan) Bana verme.
il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

/\NNE I

i l. MİSAFİR
KADIN

: ' Bırak canım şunu elinden. Tüttürüver bir tane.
Sıkıntın dağılır.

: Örgü içi değil valla. Bizimki farkına varırsa küp­
lere biner. İstemiyor.

: Aman, her şeyimize karışıyorlar.
(II'inciye) Sen al bari.

: Alıym ya. Giderken ağızıma bir çiklet atarım,

33

HASAN
LALE

HASAN
LALE
HASAN
LALE
1. MİSAFİR
KADI N

ANNE!

1. MİSAFİR
KADI N
ANNE!

LALE

işte bu. Oldu bitti. Benimkinin ruhu bile ·duy­
maz.

: Peki niye saklıyorsun güzel oyuncaklarını?
: Saklıyorum işte . .. Annem diyor ki . .. Terbiyeli kız­

lann her şeyi saklı olur, diyor ...
(Farkında olmadan hemen açılan dizini örter. Son de­
rece çocuksu bir harekettir bu.)

: Dizine ne oldu akıllı?
: Hiçç ! ..
: Bakıym, bakıym . . .
: Olmaz be ... Dokunma ... (Birden ağlamaya başlar.)

: (Yerinden ftrlayarak) Oğlum, ne istiyorsun kız­
dan?

: (Çoktan çocukların yanında) Sen otur Allah aşkına.
(Lô.le'ye) Yine niye ağlıyorsun? Sussana, ayıp.
(Hasan hiç ilgilenmez. Bir minderin üstüne çıkarak
zıplamaya başlar.)

: İn ordan kirli ayaklannla!
: Bırak canım, dokunma. Yapsın varsın.

(Lô.le'nin ağlaması hemen durur. Hevesle, gülümseye­
rek Hasan'ın sıçramasına bakar.) Güzel güzel oyna­
yın e mi? (Hasan'a) Gel bak, Lale sana oyunca­
ğını göstersin. (Köşedeki dolaptan bir kutu çıkarır.
Çocukların önüne koyar. Lale'ye) Hadi ağabeye ta­
baklarını göster. Kırmayın ama ... (Lô.le hemen
kutunun başına geçer. İçinden oyuncak tabakları, ten­
cereleri çıkarmaya başlar.)

: Bak .. . (Az sonra Hasan yine Lale'ye yaklaşır. Birlikte
oyuna dalarlar.)

(I.Mi. Kadın hemen yününü örmeye koyulmuştur.
Anne I bu/eden kahve fincanlarını çıkarmaya gider.)

34

11. MİSAFİ R
K AD IN : Ayol senin oğlan da pek açıkgö z bir şey olacak.
1. MİSAFİR
K AD IN : Ne yaph sahi? Ben gör medim.
il. MİSAFİR
K ADIN

1. MİSAFİR

: (Biraz alçak sesle) Ne yapacak? Kızın eteklerini
kaldır maya çalışıyordu.

K ADIN : Aa! Başıma gelen ler! ..
11. MİSAFİR
KAD IN

r. MİSAFİR
KADIN

: Vallahi. Gözlerimle gö rdüm. Sen buna biraz dik­
katli ol.

: D aha bu yaşta! Üstüme iyilik sağlık!
A NNE I : (Elinde fincanlarla çıkarken) Ne olmuş, ne olmu ş?
i l. MİSAFİR
K ADIN
1 . MİSAFİR
KADIN

: Hiç canım. Kahv e yapacaksan, sakın bana yapma.

: Ben de istemem. Otu r Allah aşkına.
ANNE I : A, olur mu öyle şey? Dar ılırım valla.
i l. MİSAFİ R
K AD IN : Hiç zahmet etme.
1 . MİSAFİR
K AD IN : Şimdi şeker yedik.
A NNE 1 . : (Çıkarken) Falına bakarız ayol.
1 1 . MİSAFİ R
K ADIN

1 . MİSAFİR
KA D IN

: A, bak o zaman iç erim.
(Anne çıkar.)

: Siz de yakı nda adımı falcıya ç ıkaracaksınız. D u­
yan fincanı dev iriyor. Senin için sö ylemiyorum.

35

il. MİSAFİR
KADIN
1. MİSAFİR

Sakın üstüne alınma. Se ni se ve rim. Ha k arde şim,
ha se n. Valla ayırt e tme m.

: Biliyorum şeke rim. Ben de öyle , emin ol.

KADI N : Vay kör olmayası vay. (Yan gözle Hasan'a bakar.)

il. MİSAFİR
KADIN : Yaa, ne deme zsin?
1. MİSAFİR
KADI N : Babasına çe ke cek zahir.
II. MİSAFİR
KADIN : Sahi. Niye bizim e rke kle rimiz böyle ki ? Akılları,

1. MİSAFİ R
KADIN

il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

il. MİSAFİR
KADI N

1. MİSAFİR
KADIN

II. MİSAFİR
KADIN

fikirle ri ...

: Bilme m valla. Dıştan bakarsı n, hiç oralı de ğil gi­
bile r .. . Al me se la be nimkini. Evde bir kadın görse
başını kaldırmaya utanır. Ama bir de yalnızken
e line bir fırsat ge çti mi? . .

: E, ne yapsın ayol. Yine sağlam terbiye aldığını
göste rir bu.

: O rası öyle . Babası bir mutaassıpmış ki, anasının
e lini öptürmeye bile besmeleyle sokarmış.

: Bir de şimdikilere baksana. (Başıyla çocukları işaret
eder.) Bu yaşta, çe kinme de n insan ortasında, hr­
nak kadar kızın bacaklarını açmaya çalışı r.

: Eve g idince ben ona gösteririm. Bunu bir daha
bir ye re çıkarmamalı.

: O da olmuyor ki şe kerim. Artık büsbü tün eve ka-

36

I. MİSAFİ R
KADIN

il. MİSAFİR
KAD IN

I. MİSAFİ R
KAD IN

il. MİSAFİR
K ADIN

HASAN
LALE:
HASAN
LALE
HASAN
L ALE
HASAN
L ALE
HASAN

pan, sıkıntıdan patla dur. Koca, koca olsa, biraz
kadın ruhundan anlasa, iki çift tat lı laf etmesini
b ilse, hadi neyse. E, o yok, bu yok. İ şte arada b ir
eş- dost la avunuy or insan.

·

: Nerde öyle koca biz de .. . Etrafıma bakıyorum da,
gene en iyisi seninki. Hiç değilse arada bir sine­
maya, çay bahçesine götürür.

: İyi ama, ben de çocuk doğurmaktan bıktım
usandım. İnan olsun hiç sevmiyorum bu işi.
Evlendiğim günden içimde bir korku , b ir sıkın­
tı . . .

: Niye böyleyiz bilmem? İçimiz her an pır pır eder
durur.

: Allah bilir. Ya radılıştandır z ahir.
(Son konuşmalar sırasında Bekçi sol dipten yeniden
parka girer. Etrafı. kolaçan eder. Ağacın, yıkık duvarın
arkasına bakar.)
(Çocuklar oturma odasının köşesinde)

: Bu ne?
Bu Ayş e.

: Ö;y le Ayşe mi olurmu ş akıllı?
: Ayşe işte. Benim b ebeğim.
: Akıllı. Öyle bebek mi olurmuş?
: Olur tabii.
: Saçları nerde ö yleyse?
: Yaram azlık ett i. Ben d e kopardım saçlarını.
: Bö yle böyle ha? (Lale'nin üstüne atılır, saçlarını çe­

ker.)
(Lale ağlamaya başlar.)

37

I. MİSAFİ R
KADIN

HASAN

1. MİSAFİR

: (Yerinden fırlayarak Hasan'ı kolundan tutar, çeker.)
Bırak kızı ayol! A, deli mi ne? İyice azıttın arhk.

: (Kendini yere atar. Tepinmeye başlar.) Versin işte
versin!

KADIN : Neyi v ersin piç kurusu?
il. MİSAFİR
KADIN

LALE

I. MİSAFİ R

: (Yanlarına gelir.) Bebeği mi?
(Hasan omuzlarını silker. Huysuzca homurdanır.)

: (Bebeği uzatır.) Al.
(Hasan bebeği eliyle iter.)

KADIN : İşin gücün arsızlık, kör olmayası. Bir daha doku-
nursan kıza, ellerini koparırım senin!
(Yerlerine dönerlerken.)

il. MİSAFİR
KADIN : Aman bu L ale de pek mızmız canım.
I. MİSAFİR
KADIN

il. MİSAFİR
KADIN

BEKÇİ

: E, ne olsa tek çocuk. Bir tane daha doğurmazsa
çok çerker bundan.

: (Kulağına eğilir.) Sana bir şey söyleyeyim mi? Yal­
la ben de söyleyenin yalan cısıyım. Sözde kocası ...
(Alçak sesle konuşurlar.)
(Parkta: Bekçi ağaç kovuğunda bir kağıt bulur. Alır.
Açar. Heceleyerek okur.)

: "Sizinle ... gö rüŞ meyi . .. konuşmayı ... ben de istiyo­
rum ... Fakat imkansız ... " Neymi ş? Ha. (Okumaya
devam eder.) "Bir gören olur d a ... olur da .. . babam
duyarsa kıh r kıhr ke ser beni..." Vay utanmaz , şıl­
lık vay! Şuna bak. Parkın namuslu ağacını aşk
mektuplarına tah sis etmişler ... Bi bilsem şu kız ki-

38

l lASAN
LALE
l l ASAN

ı .ALE

l lASAN
ı .ALE
I IASAN
LALE
I IASAN
LALE
HASAN
LALE

ANNE !

i l . MİSAFİR
KADIN

1 . MİSAFİR
KADIN

i l . MİSAFİR
KADIN

min kızı. .. Ehh!. . Söylemeli ki babasına, kızına mu­
kayyet olsun. El oğluyla mektuplaştığını duysa,
kıtır kıtır doğramaz sanki. (Mektubu katlar. iç cebine
koyar.) Vay gidi gençlik, vay!. . (Söylenerek çıkar.)

(Oturma odasından)
(Lale, Hasan'ın tabancasına elini sürer.)

: Dokunma. Benim o. Bi patlarsa görürsün.
: Senin bebeğin yok mu?
: Kaç kere söyleyeceğiz akıllı? Ben kız mıyım? Er­

keğim. Erkek.
: Öyleyse sen baba ol. Ben de anne olayım. Ayşe

de bizim kızımız olsun.
: (Ciddi) Olur. (Bebeği pataklar.)

Niye dövüyorsun?
Okuldan kaçmış.
Niye kaçmış?
Sokakta oynamak için.
Oynasın. Niye dövüyorsun?
Babalar döver, akıllı.
Hiç bile değil. Asıl anneler döver.
(O da bebeği pataklamaya başlar.)

: (Elinde kahve tepsiyle girer.) Kusura bakmayın. Sizi
yalnız bıraktım.

: (!'incinin ördüğü yünü göstererek, yüksek sesle) A,
valla pek güzel oluyor. Bence koltuktan hiç ek­
siltme. (Kahve fincanını alır.)

: (Yünü bırakarak) Ne olacak şekerim. Biz de konu­
şuyorduk işte . . . (Kahvesini alır.)

: Süheyla'yı diyordum. Kadının koca moca taktığı
yok.

39

1. MİSAFİR
KADIN : (Hemen ilgilenir.) Aman pek iyi ediyor. Bizimki

de aptallık.
ANNE I : Ayol, boyu kadar kızı var.
il. MİSAFİR
KADIN : Geçende bizim Nihat görmüş. Erkek kardeşim. E

yani, anlattı da pes dedim.
ANNE I : Biriyle geziyormuş, değil mi?
11. MİSAFİR
KADIN : Oğlanı da bilirim. Ahlaksızın biri. Habire kız pe­

şinde . . . Bunlar geçen gün tenha bir parkta . . .
(Anlatmayı sürdürür.)

HASAN . . Ama babalar, anneleri de pataklar.
LALE : Niye?
HASAN : Tabii akıllı. Babalar annelere, yanıma yat da uyu

der, anneler olmaz derse , babalar bi yakalar an­
neleri . . . Bi pataklar . . .

LALE : Anneler de hemen uyur mu?
HASAN : Tabii uyur akıllı.
LALE : Hiç bile değil işte . . .
HASAN : Amma değil!
LALE : Hadi bakalım. Şimdi burası bizim yatağımız ol-

sun bakalım. Hadi bana yat, de bakalım . . . Yat ya­
nıma, de bakalım . . .
(Anne I, Lale'nin konuşmasını duyar, birden yerinden
fırlar. Çocuğu kolundan tutup hızla öbür tarafa çeker.
Ağzına iki tokat atar.)

ANNE I : Seni edepsiz seni! Bir daha ağzından böyle laf duy-
mayayım, biber doldururum. Ay deli olacağım!
Netden öğreniyor bunları? . . (Lale ağlamaz. Şaşkın
bakar.) Öldürürüm seni, anladın mı? (Llle'yi sürük­
leyerek dışarı çıkarırken) İçeriki karanlık odaya kapa­
yayım da gör . . . Tek başına kal da gör . . .

40

! . MİSAFİR
KADIN

il. MİSAFİR
KADIN

(Llle'nin dışardan gittikçe artan ağlaması, haykırışla­
n işitilir. Hasan ne olduğunu anlamaz. Şaşkın baka­
kalmıştır.)

: Hasan! Gel buraya! (Hasan yerinden kımıldamaz.)
Ne yaphn yine ha? Ne yaphn yine? . .
(Yapma bir öfkeyle çocuğun üstüne yürür. Hasan, Ll­
le'nin elinden düşen bebeği yerden kaptığı gibi anne­
sinin suratına ftrlatır.)

: Aa, ne terbiyesiz şey!..
(Işıklar söner.)

TABL0 3

(Dekor aynı. İlk tabloda gördüğümüz kadın on beş yaşlarında, sırtın­
da okul önlüğü, elinde kitaplar, şimdi dörtyol ağzında bir köşeye yer­
leştirilmiş, miğreti bir büfedeki dergilere bakmakta. Parkta: On altı
yaşlarında iki erkek öğrenci banka oturmuş, büyük bir ilgi fakat belli
bir tedirginlik içinde bir derginin resimlerine bakmaktalar. Okul çan­
taları bankın üstünde. Sağdaki oturma odası yine aynı. Sadece perde
ve odanın eşyasında bir değişiklik.)

I. ERKEK
OCRENCİ : Dur lan. Çevirme daha . . .
11. ERKEK
OCRENCİ : Çabuk bak oğlum. Şimdi bir gelen olur.
1. ERKEK
ÖGRENCİ : Allah! Şu büsbütün çıplak be! . .

4 1

(İkiside resmin üstüne eğilirler.)
(Dörtyol ağzında: llk tabloda gördüğümüz erkek, on
altı-on yedi yaşlarında. Üstünde, ceket kolları, panto­
lon paçaları kısalmış bir elbise, elinde kitaplar, dipten
gelir, usulca büfenin önünde dergilere bakmakta olan
kıza yaklaşır. Yine de aralarında yarım metre uzak­
lık.)

AHMET : (Her halinde bir erkeklik özentisi) Benden niye kaçı-
yorsunuz?

ÇİGDEM : (İrkilir. Ahmet'i görünce hemen bulunduğu yerden
ayrılır, acele döryol ağzını döner. Sahnenin sağ ortası­
na yürürken) , Amaan!

AHMET : (Hep onun peşinde, hep yarım metre uzaklıkta) Ne-
den cevap vermiyorsunuz?

ÇİGDEM : (Korkuyla çevresine bakınır.) Rica ederim, peşimi
bırakın.

AHMET : Bir şey yapmıyorum ki. Bütün istediğim sizinle
bir kerecik olsun görüşebilmek.

ÇİGDEM : Olmaz, dedim ya.
AHMET : Günlerdir her okul dönüşü yolunuzu bekliyo-

ÇİGDEM

AHMET
ÇİGDEM

AHMET

ÇİGDEM
AHMET

rum. Geceleri durmadan isminizi sayıklıyo-
rum . . .

: (Hoşlanmıştır. Yine de yapma bir öfkeyle) Çekilin pe­
şimden dedim. A, ne laf anlamaz şeysiniz.

: Dün gece sizi rüyamda gördüm.
: (Utanmıştır.) Ne münasebet! (Fakat adımları yavaş­

lar.)
: (Kıza biraz daha yaklaşır.) Elinizde kırmızı güller,

bana doğru geliyordunuz. O kadar güzeldiniz ki
Çiğdem!

: Hii! Adımı nerden biliyorsunuz?
: (Özentili bir kahkaha atar.) Kuşlar söyledi. Bir sa­

bah bir serçe kuşu odamın camını tıklattı ve
"Çiğdem' dir o. Adı Çiğdem" diye seslendi. (Bir-

42

ÇİGDEM
AHMET

ÇİGDEM

AHMET
ÇİGDEM
AHMET

ÇİGDEM

il. ERKEK

den ciddileşir.) O günden beri kalbim bir saatin
tiktakları gibi hep bu iki heceyi heceliyor.

: Kimbilir bu lafları daha kaç kıza söylediniz.
: Hayatımda sizden başka hiçbir kızı sevmedim.

On yedi yıl ve şu kadar aylık ömrüm boyunca
ben hep sizi aramışım demek. Sahi ama, siz daha
benim adımı bilmiyorsunuz. Ahmet. Ne çirkin
değil mi?

: Bana ne sizin adınızdan hem sokakta peşime ta­
kılan erkeklerle konuşmak adetim değildir.
(Yeniden acele adımlarla sağa doğru yürür.)

: Bir kerecik yüzüme bakın.
: A, daha neler!
: Sanki yirmi yaşındayım. İhtiyarladım . . . Hep size

duyduğum ümitsiz aşk yüzünden.
: (Daha yumuşak) Rica ederim, çekilin peşimden ar­

tık. Mahallemize geldik.
(Acele sağ dipten çıkar.)
(Parkta: İki erkek öğrenci dergiye gittikçe artan bir il­
giyle bakmaktalar.)

OCRENCİ : Dur lan. Şu ne?
1. ERKEK
OCRENCİ : Yuh be! Sen de amma cahilsin ulan. Sutyen işte.

Sen hiç sutyen görmedin mi?
il. ERKEK
OCRENCİ : Gördüm ama, böylesini değil. Anam olacak mo­

ruğunkiler patiskadan, un torbası gibi bir şey.
1 . ERKEK
ÖGRENCİ : Ulan yok musun sen? (Katılarak gülerler.)

AHMET : (Kulise seslenir.) Yarın akşamüstü un fabrikasının
arkasındaki parkta bekleyeceğim. Gelmezseniz
yaşamam artık.

43

ÇİGDEM : (Yeniden görünür.) Ben sizin bildiğiniz kızlar­
dan değilim.

AHMET : Biliyorum ve sizi ondan seviyorum. Dinleyin he-

1. ERKEK

le. Her akşamüstü parka oturup sizi düşünürüm.
Kuşların cıvılhsı ise tek arkadaşım. Sizsiz yaşa­
maya tahammülüm yok artık.
(Sağda oturma odasında: Il'nci Tablo'da gördüğümüz
Anne I, kırk yaşlarında, başka bir makyaj, başka bir kı­
lıkta, -Anne II- elinde bir tepsiyle girer. Pencerenin
önüne oturur. Pirinç ayıklamaya koyulur.)
(Parkta: İki erkek öğrenci birden kulak kabartırlar.)

ÖGRENCİ : Kalk lan. Yürü. Bekçi geliyor.
il. ERKEK
OCRENCİ : Çantaya koy. Şimdi bunu görürse alır elimizden . . .

(Acele toparlanır, yıkık duvarın arkasında kaybolur­
lar.)

ÇİGDEM : Ben sizin yerinizde olsan önce okulu bitirirdim.
AHMET : Çiğdem, sizinle bir kerecik olsun buluşup konu-

şamazsam çalışamam. Çalışamıyorum. Vatana
yararlı bir yurttaş olmamı isterseniz arkadaşlığı­
mı kabul edersiniz.
(Parkta: İkinci Tablo' da gördüğümüz Bekçi, elindeki
sopasını sallayarak sol önden girer. Sol kulise doğru
bağırır.)

BEKÇİ : Sizin ananız, babanız yok mu be? Defolun hur-
dan! Parkı bilmem neye çevirdiniz. Ne günlere
kaldık yahu! Namus, şeref hak getire! . . Bu yaşta
boynuzlu edecekler adamı! Oğlana bak yahu ba­
cak kadar piç kurusu . . . "Seni seviyorum" diyor!
"Seni seviyorum!" Söylerken benim yüzüm kıza­
rıyor. (Daha yüksek sesle) Bir daha sizi bu parkta
baş başa görürsem karakola götürürüm, valla!
Ahdim olsun götürürüm! Anlaşıldı mı? (Kendi
kendine) Bir de baktım tutmuş kızın elini, mıncık-

44

ÇİGDEM

ANNE II

AHMET
ÇİGDEM

ANNE II

AHMET

AHMET
BABA II
AHMET

BABA II

AHMET

BABA II

layıp durmaz mı? Kız artık kız değildir ya! . . Ana­
sının kızı ... (Söylenerek yıkık duvarın arkasından
kaybolur.)

: (Sağ dipte bir iç çatışması durumunda) Elbette iste­
rim . . . Vatana yararlı olmanızı isterim, ama . . .
(Oturma odasında Anne 11 başını kaldırır saate bakar.
Sonra pencereden dışarı sarkar.)

: Mustafendi ! . . Mustafendi! . . Çiğdem geliyor mu?
Bakıversene şurdan.

: Geleceksiniz değil mi?
: Uff! . . Bilmiyorum .. . Geç kaldım ... Annem bekler.

(Koşarak çıkar.)
: (Pencereden) Daha görünürlerde yok mu? Sağ ol

Mustafendi! . . Yo . . . Gecikti de ondan.
(Yeniden pirinci ayıklamaya çalışır. Ama gözü bir sa­
atte, bir pencereden dışarda.)

: (Çiğdem'in çıktığı yöne) Yarın mutlaka bekleyece­
ğim!. . (Yanıt alamaz. Döner. Derin bir iç geçirir.
Dörtyol ağzına doğru yürür. Dörtyol ağzında bir
adam. İkinci Tablo' da gördüğümüz Baba. Başka bir
makyaj, başka kılıkta. Kırk - kırk beş yaşlarında -Baba
ll- elinde bir file. Ahmet'le karşılaşır.)

: (Şaşkın) Aa, Baba . . . Nereye? . .
: Seni haylaz seni! Yürü ulan eve!
: (Eliyle yüzünü sakınarak çevresine bakınır.) Fakat

Baba . . .
: Ulan it! Hani gelip fileyi alacaktın? İşi gücü bıra­

kıp ben götürmeye kalktım eve .. . Ne zaman
adam oldun da, kızların peşine düştün, serseri! . .

: (Az önceki büyüklük hevesinden tek iz kalmamıştır.)
Kim? Ben mi? Yalla yalan!

: Ulan Ahmet, iyice kafamı kızdırma şimdi. Gözle­
rimle gördüm be! Yarım saattir peşindeyim . . .
Hıh, şuna bak şuna .. . (Yüzüne tükürür.) Al şu file-

45

AHMET

BABA II

AHMET

BABA II

BABA II

ERKEK

yi ... Annen de evde kıyma beklesin dursun . . . Vay,
vay, vay, vay!. . Hadi yalllah! Durma karşımda öy­
le salak salak!. . Dükkanı ele bıraktım da çıktım.
Ama akşam eve gelince, gösteririm ben sana! . .

: (Birden dikleşir.) Ne bağırıyorsun be! Hiçbir şey
yapamazsın işte! Çocuk değilim ya artık!

: (Bir tokat atmak için elini kaldırır.) Şuna bak be! . .
Şuna bak!

: (Elinde file, kaçar. Sol dipten çıkarken) Beni çok arar­
sın ama!. . Çok ararsın! (Bir yandan ağlamaya baş­
lar.) Durmam artık o evde! Gururum var benim!. .

: Hay senin gururunun içine, e mi? . .
(İkinci tablodaki Il.Misafir Kadın, daha genç, yirmi
beş yaşlarında, başka bir kılık, başka makyajda, İkinci
Tabla' daki erkek çocuğu -o da başka bir kılıkta- elin­
den tutmuş, Baba II'nin yanından geçer. Baba II bir­
den öfkesinin unutur. Hafifçe kadına gülümser. Kadın
adımlarını sıklaştırır. Çocuk, annesinin eline asılmış,
hem yürür, hem geri geri Baba II'ye bakar.)

: Aman sevsinler ne şeker şey!. . (Sözde çocuğu söy­
lüyor.)

ÇOCUK : Anne!. . Amcaya bak!..
il. MİSAFİR
KADIN

AHMET

: Önüne bak, kör olmayası. .. Yürü. Babana söyler­
sen gebertirim.
(Kadınla çocuk dipten çıkarlar. Baba II'de aynı yönde,
peşlerinden çıkar.)

(Oturma odasındq Anne Il, elinden pirinç tepsisini bı­
rakarak acele kalkar, kapıdan çıkar.)

(Ahmet soldan parka girer. Elinde file. Düşünceli.
Banka oturur. Akşam olmakta. Defterlerinin arasın­
dan bir kağıt çıkarır. İç çekişleriyle okur.)

: Sen hayatımın Çiğdem'i.

46

Gözlerimde aşkın nemi
Bir bakışın parçalar
Şu zavallı kalbimi.
Eğer bir gün ölürsem
Sakın üzülme e mi?
(Parmaklarıyla heceleyerek şiiri yazmaya devam eder.)

(Önde Anne II, arkada Çiğdem, oturma odasına girer­
ler.)

ANNE il : Bir gün meraktan hık deyip öleceğim.
ÇİGDEM : Bir şey yapmadım ki .. .

ANNE il : Bir şey yapmamış . . . Tam sekiz dakika geç kaldın.
Sekiz dakikadır şurda dokuz doğurdum.

ÇİGDEM : Okuldan geç çıktık.
ANNE il : Uydurma. Nesrin hanımın kızı geleli beş dakika

oldu. Gördüm. Aynı sınıfta olmasanız hadi ney­
se .. .

ÇİGDEM
ANNE II

ÇİG"QEM
ANNE il

ÇİGDEM
ANNE il

(Çiğdem gider, pirinç tepsisini alır, pirinç ayıklamaya
koyulur.) Şuna bak. Alı al moru mor . . . Nerelerde
sürttün bu saate kadar? (Çiğdem sessiz ağlamaya
başlar.) Söylesene kızım! Aklıma kötü kötü şeyler
geliyor valla.

: Bana güvenin olmadıktan sonra ne söyleyeyim?
: (Biraz yumuşar.) Sana güvenim olmadığından mı?

Bir ordunun içine salsam senden yana kuşkum
olmaz. Öyle terbiye verdik sana. Ama ortalık tu­
haf. Geçen gün, koskoca kadın, benim bile peşi­
me takıldılar.

: (Dalgınlaşır.) Takılan takılsın. Ne çıkar?
: Öyle deme . . . Öyle deme . . .
: İnsan insanı yiyecek değil ya.
: Aman Yarabbi! Söylediği lafa bak. Bu kafayla gi­

dersen yandık biz. Babana da, bana da uyku du­
rak kalmadı zaten. Hayırlısıyla şu lise bir bitseydi

47

ÇİGDEM
ANNE II

ÇİGDEM
ANNE II

ÇİGDEM
ANNE II

ÇİGDEM

ANNE II

ÇİGDEM

ANNE II
ÇİGDEM

ANNE II

ÇİGDEM
ANNE II

bari... Vallahi serpildin serpileli günler zehir zık­
kım bana. Bir yandan sen, bir yandan baban .. . Ya­
kında ölümü görürsünüz .. .

: (Birden tepsiyi bırakır, ayağa kalkar.) Amaan!
: Hii! Şuna bak! Yüreğime indirecek. Kız sen ne ka­

dar terbiyesiz oldun böyle? Anaya babaya saygı
diye bir şey kalmadı. . .

: Ne yaphm şimdi?
: Ah, ah! . . Seni doğuracağıma taş doğursaydım . . .

Baban görse . . . Bir de baban görse bu halini, Han­
yayı Konyayı o zaman anlarsın. Hele teftişten bir
dönsün. Bir bir anlatacağım. Geçen gün misafirin
yanında bir kahkaha attın da, gördün ne yaph.

: Bir kez kahkaha atmamışhm. Gülmüştüm.
: Ne diye gülüyorsun misafirin yanında? Kız kısmı

öyle her şeye gülü-gülüvermez.
: Allah, Allah. Komik bir şey anlattı. Ben de gül­

düm. Ne var bunda?
: Kadının anlathğına nerden aklın eriyor da gülü­

yorsun bir kere? Benim bile yüzüm kızardı.
: (Yeniden ağlamaklı olur.) Hatçe Hanım Teyze "boy­

nuzhı" dedi de, ona güldüm.
: Şuna bak. Bir de utanmadan tekrar ediyor.
: Niye etmeyeyim? Bir adamın başında iki boynuz

görür gibi oldum, ondan güldüm. Düşün mesela
babam ...

: (Dizlerini dövmeye başlar.) Tanrım, Tanrım!. . Benim
kızım bu kadar edepsiz mi olacaktı? .. Ay, fenalık
geliyor üstüme . . . Ay, şimdi bayılacağım!. . Neden
geciktin? Söyle . . . Çabuk söyle. Yoksa aklıma kötü
kötü şeyler geliyor. . . Bilmediğin kalmamış se­
nin . . . Nerdeydin ha?

: (Korkmuştur.) Anne . . . Neyin var?
: Ah seni hiç terbiye edemedim ben, ah!. .

48

ÇİGDEM

ANNE II
ÇİGDEM
ANNE II
ÇİGDEM

ANNE II
ÇİGDEM
ANNE II

ANNE II

<,�İGDEM
ANNE il

AHMET

: Okulun kitaplığından bir kitap almıştım. Onun
için geciktim.

: Ne kitabıymış?
: Hiç işte. Bir kitap.
: Göster bakayım. Hani nerde?
: (Gider. Kitaplarının arasından bir başka kitabı alır,

korkarak getirir.) İşte.
: (Heceleyerek okur.) "İnsanları Seveceksin" . . . Hii! . .
: Ay, ne oldu yine?
: Seni şırfıntı seni! . . Hem romanmış da . . . Hem ro­

man, hem aşki!.. Yarabbi ben nerelere gideyim!
Kız sen orospu mu olacaksın? Orospulukta mı
hevesin? Bu sevmekli mevmekli kitapları kim so­
kuyor kulağına? Kim veriyor bunları sana ha? . .
(Çiğdem "orospu" lafını duyduğundan beri bir dehşe­
te kapılmış, titremekte. Kulaklarını tıkar. Ağlayarak
odadan kaçar.)

: (Birden kendine gelir. Korkmuştur. Çiğdem'in arka­
sından kapıya koşar.) Çiğdem! . . Çiğdem!. . Gel kı­
zım buraya . . . Yalla bir şey yapmayacağım. (Bir an
durur, dışarısını dinler.) Çiğdem!..

: (Dışardan ağlayarak) Efendim! . .
: (!çi rahatlamıştır.) Mutfakta mısın? Hadi gel de

soframızı hazırla. (Gider, kitabı çabucak bir çekmece­
ye saklar. Kapıdan çıkarken geri döner, pirinç tepsisini
alır.) Of, of! Akıl mı kaldı başta. Kızın var mı, der­
din var . . . (Çıkar.)
(Parkta. Ahmet, parmaklarıyla hece saymayı bitirir.
Yazdıklarını okur.)

: Sen rüyamın çiçeği
Ben çiçeğin böceği
Ömrümün tek ereği.
Mehtabın ışığında
Adını sayıklarım,

49

Senindir yoğum, varım
Ölmeye de hazırım
Tek sen mesut ol diye.
(Duraklar. Parmaklarıyla hece sayar. Ölçüyü yakaladı­
ğına inanınca, daha yüksek sesle şiirini sürdürür.)

Budur gönlümün son dileği
Türk' ün bükülmez bileği.
(Gözlerini siler.)

(Işıklar söner.)

TABL0 4

(Dekor aynı . Sadece sağdaki oturma odasının eşyalarında bir değişik­
lik olabilir. Vakit akşama doğru. Hava kapalı. Dörtyol ağzındaki ga­
zetecinin önünde ikinci Tablo' da gördüğümüz Gazeteci Çocuk, kolu­
nun altındaki dağıtma kartonunun içine gazeteleri yerleştirmekte.
Park ıssız. I'inci Misafir Kadın sol dipten gelir. Şimdi elli yaşlarında.
Başında başörtüsü, sırtında manto. Bir elinde şemsiye. Öteki elinde
paket.)

GAZETECİ
ÇOCUK : Tamam abi! Aldım hepsini de! (Dörtyol ağzını dö­

nerken bağırır.) Akşam Saati! . . Yazıyor! . . Akşam
Saati! .. Yazıyor! .. Akşam Saati!. . Zifaf odasında
kendisini asan yeni gelini yazıyor!. . Yeni gelinin
intiharını yazıyor! ..
(Oturma odasında: Anne III -diğer tablolarda gördü­
ğümüz- şimdi elli yaşlarında, başka makyaj ve kılıkta,

50

1. MİSAFİR
KADIN
GAZETECİ
ÇOCUK

1. MİSAFİR
KADIN
GAZETECİ
ÇOCUK

1 . MİSAFİR

pembe satenden bir yatak örtüsünü getirir, koltukla­
rından birinin üstüne serer, karşısına geçer.)

: (Gazeteci çocuğa) Neymiş oğlum? Nasıl asmış?

: Pek merak ettiysen, al bir tane de okuyuver ha­
nım teyze.

: Aa, terbiyesize bak. Sorduk ayol.

: (Bağırarak uzaklaşır, sol dipten çıkar.) Yazıyoor! Ak­
şam Saati ! . . Yeni gelinin intiharını yazıyoor! . .
(Yine ilk tabloda gördüğümüz kadın, şimdi yirmi yaş­
larında, başında eşarp, sırtında bir hırka, sağ dipten
koşarak gelir. Nefes nefesedir. Dörtyol ağzına yaklaşır­
ken durur, arkasına bakar. Önce Il'nci Misafir Kadını
göremez, sonra birden burun buruna gelir.)

KADIN : A, Nilüfer! Nereye böyle akşam akşam kızım?
NİLÜFER : Şey .. . Fikriye Teyze . . .
1 . MİSAFİR
KADIN

NİLÜFER
1 . MİSAFİR
KADIN

NİLÜFER
1 . MİSAFİR
KADIN

: Hala teyze deyip durma ayol. Anne desene. (Ni­
lüfer önüne bakar.) Hadi hadi . . . Alışırsın . . . Bak be­
nim oğlum nasıl annene, anne deyiverdi hemen .. .

: Siz nereye böyle?

: Ben mi? Şeye... Nermin Hanıma kadar gidiyo­
rum. Ütüsünü isteyeceğim de. Ama senin akşam
akşam buralarda tek başına dolaşmanı hiç beğen­
medim doğrusu.

·

: Şey .. . Makinenin iğnesi kırılıverdi de . . .

: Yatak çarşafları bitmedi mi daha?

5 1

NİLÜFER
I. MİSAFİR
KADIN

NİLÜFER
I. MİSAFİR

: Bitti hemen hemen. Yastık kılıflarını çekiyorduk.

: Hadi bari. Elinizi çabuk tutun da, dosta düşmana
karşı mahcup düşmeyelim.

: Bize uğrayacak mıydınız?

KADIN. : Eh, söylemeyecektim ya, hadi deyivereyim. Ge-
linliğin yapıldı geldi. Pek pahalıya çıktı ama. E,
olacak artık, ne yapalım. (Niliifer önüne bakar.)
Nailciğim teker teker saydı, verdi. Annene de uğ­
rayıp şu mantoluğu bir göstereyim dedim. Olur
a, dünür bu. Beğenmeyiverir.

NİLÜFER : Beğenmese ne çıkar. Giyecek o değil ki.
I. MİSAFİR
KADIN : Hadi bakalım. Karanlık bastırmadan bitir işini

de, dön evine.
NİLÜFER : İsterseniz kumaşı ben götüreyim. Yorulmayın

boş yere.
1. MİSAFİR
KADIN : Aman kızım. Sen de şimdiden eve köye sokma­

yacaksın beni. Dur bakalım, kendi evin olsun da
o zaman ...

NİLÜFER : Onun için söylemedim. Yorulmayasınız diye . . .
(llk tablodaki Erkek, şimdi yirmi iki yaşlannda. Başın­
da uydurma bir fötr şapka. Arkasında yağmurluk. Sol
önden parka gelir. Etrafına bakınır. Başını kaldırıp
gökyüzüne bakar.)

I. MİSAFİR

(Oturma odasında: Anne III, işlemeli iki yatak çarşafı­
nı katlamaya koyulur.)

KADIN : Eh, bu günler yorulmayıp da ne zaman yorulaca-
ğız. Düğün arifesi bu. Kolay mı?

NİLÜFER : (Gökyüzüne bakar.) Neredeyse yağmur yağacak. Şu
makine iğnesinin alıyrn da hemen döniym bari.

52

1. MİSAFİR
KADIN

NİLÜFER

1. MİSAFİR
KADIN

BEKÇİ

ÖMER
BEKÇİ
ÖMER
BEKÇİ
ÖMER
BEKÇİ

ÖMER
BEKÇİ

ÖMER

BEKÇİ

ÖMER

: Dön ya, dön. Sokaklarda dolaşıp durma. Nail
duysa hiç hoşlanmazdı bundan. (Nilüfer ayağa
kalkar yürüyüp gitmek ister.) İğne için Sırma'ya
baktın mı? Size de yakındı.

: Baktım. Yokmuş.
(Acele dörtyol ağzını döner. Sol dipten çıkar.)

: (Arkasına bakar.) Gelin de gelin . . . İnsan kayınvali­
desi ile karşılaştı mı, durur da bir elini öper.
(Döner, az önce Nilüfer' in geldiği yerden çıkar.)

(Parktaki delikanlı, Ômer, banka oturur. Soldan Bekçi
gelir. Daha yaç: • .)

: (Ômer'e) Ne oturuyorsun aslanım? Yağmur indi-
recek.

: Aldırma.
: Kazım Bey' in oğlu değil misin sen?
: Hayır. Muhsin Bey' in oğluyum.
: Ha bildim. Şekerci Muhsin Beyin?
: Öyle.
: Hele bak. Kaçtır diycem. Hadi, belki kötüye alır,

deyip susuyorum. Babana saygım büyük. Yoksa ...
: Ne olmuş ki?
: Oğlum, sen böyle park köşelerinde elin kızlarıyla

aşna-fişneden vazgeç. Bak okulda da döne döne
başın dönmüş zatim. Öyle duydum.

: Ne yapalım. İstediğimiz yere verselerdi okurduk.
Bir adamı zorla şekerci yapamazsın ya . . .

: Allah Allah . . . Ticaret okuluna vermiş işte. Okusa­
na . . .

: Ağam, sen de bilir bilmez laf ediyorsun. Babam
dükkandan ayrılmayım diye başka okula verme­
di. Burda ticaret okulundan başkası var mı?

5 3

BEKÇİ

ÖMER

BEKÇİ

BEKÇİ

I. MİSAFİR
KADIN

ANNE III
1. MİSAFİR
KADIN

: Yoğsa yok! Sen de ona gidiver. Ne çıkar? Hem şe­
kercilik kötü mü? Bayram gelir, şeker. Seyran ge­
lir, şeker. Misafire şeker.. . Çocuk ister, şeker. İyi
para var bu işte.

: Bekçi amca, zaten kafam bulanık, bir de sen mu­
sallat olma Allah aşkına.

: Ne dedik sana? Babanın kıymetini bil, dedik. Ay­
lardır gözlüyorum. İşin gücün serserilik. Yazık
değil mi o babaya? . .
(Ömer başıyla bir lahavle çeker.)

: (Yıkık duvarın arkasına dolanırken) Bana ne efem.
Benim görevim burasına göz kulak olup, park
yerini bilmem neye çevirtmemek ve dolayısıyla
zahnıza ikazatta bulunmaktır. İşte o kadar.
(Duvarın arkasında kaybolur. Ömer, kalkar, sola ba­
kar, sonra başının uzatır, Bekçi'nin çıktığı tarafa ba­
kar, yeniden banka oturur.)
(Anne, acele oturma odasından çıkar. Çok sürmeden
l.Misafir Kadın'la geri gelir. istemeyerek sarılıp öpü­
şürler.)

: (Yatak örtüsünü gösterir.) Yatak örtüsü bu mu? Eh
fena olmamış.

: Evet. Fena olmadı. Ama saten de ne pahalıymış.

: Ayol, oldu olacak, iki de gırlentini yapsaydınız.
Neyse, bak bakalım, mantoluk hoşuna gidecek
mi?
(Paketi açar.)

ANNE 111 : (Hoşlanmamıştır.) A, pek güzel. Olmasaydı da

1. MİSAFİR
KADIN

olurdu canım.

: Sen de. Ele güne karşı. Eczacının anası diye adı­
mız çıkmış bir kere.

5 4

(Nilüfer, parkın sol ucundan acele, nefes nefese girer.
Ömer hemen ayağa kalkar.)

ÖMER : Gelmeyeceksin sandım.
NİLÜFER : (Çevresine bakınır.) Korkuyorum. Ya bir gören

olursa?
ÖMER : Olirsa olsun. Ne yapıyoruz sanki? Suç mu? Gizli

gizli mektuplaşmaktan bıktım artık. Yüzünü gör­
mek, konuşmak istiyorum.

NİLÜFER : Ölsem daha iyi.
ÖMER : Neyin var? Yüzün sapsarı.
1\JİLÜFER : Bir haftadır neler oldu. Haberin yok.
ÖMER : Duyduklarım doğru mu yoksa? (Nilüfer başını

önüne eğer, susar.) O Nail olacak hırta ha?
NİLÜFER : Sus. Bir de sen üsteleme.
ÖMER : Beni sevseydin razı olmazdın.
NİLÜFER : Bana soran kim? Bir hafta içinde nişan takıp ka­

ğıtları askıya . . .
ÖMER : Olmaz bu! (Nilüfer sessizce ağlar.) Üstelik her şeyi

benden sakladın.
NİLÜFER : Seni göremedim. Nasıl görebilirdim? Bak bugün

bile ...
ÖMER : Nasıl çıktın?
NİLÜFER : Annem çarşıya göndermek zorunda kaldı. Yolda

gelirken de .. .
(Oturma odasında)

ANNE III : Niye gitmiş ta oralara kadar?
1. MİSAFİR
KADIN : Sırma' da bulamamış da . . .
ANNE III : Bulamadıysa dönüp gelseydi. Öf valla, kızın var

mı, derdin var.
1. MİSAFİR
KADIN : Darılma ama, suçun büyüğü sende. Nişanlı bir

kızı ne diye çarşıya gönderiyorsun?

5 5

ÖMER
NİLÜFER

ÖMER

NİLÜFER

ÖMER

NİLÜFER

ÖMER

NİLÜFER
ÖMER
NİLÜFER
ÖMER

NİLÜFER

1. MİSAFİR
KADIN

(Parkta)

: Görürse görsün. Ne yapalım.
: Öyle deme. Hemen anneme yetiştirmiştir. Bil­

mem ta nerelerde gördüm, demiştir. O da şimdi
pencerenin önünde dokuz doğurur. Ne diye kız
doğdum sanki?

: Beni sevseydin bir şeyden korkun olmazdı. E, ta­
bii oğlan eczaa. Düzeni yerinde ... Elbet onu seçe­
ceksin . . .

: İyice tanımıyorum bile. İnan. Annesi annemin
ahbabıydı, o kadar.

: Beni sevdiğini sanmıştım. Sevmiyorsun beni, de­
ğil mi? Sevmiyorsun. Niye susuyorsun? Biliyor­
dum zaten . . .

: (Utanmıştır.) Şey. . . Ben.. . Bilmiyorum ki. . . Ben . . .
sevmek. . . Uf, gitmeliyim.

: Olmaz. Gel otur şöyle . . . Bak, beni dinle Nilüfer.
Biliyorsun, hep Hukuk'a girmek istedim. Babam
bırakmadı. İlle burada oturup şekerci dükkanını
işleteyim istedi . . . Ben istemiyordum. Şekercilik
etmek istemiyordum. Ama sen istersen . . . Seni al­
mam için ille dükkanda çalışmam gerekliyse . . .

: Böyle bir şey söylemedim. Seçen ben değilim ki.
: Ama beni seviyorsun. Seviyorsun değil mi?
: Sus ne olur . . . Söyleyemem, utanırım.
: Bak sevgilim. Biz birbirimizi seviyoruz. Ayıp de­

ğil ki bu. Ayıp olmaması gerek. Hani, geçen yıl...
Bahar Bayramında, topu çiftin arkasına kaçırmış-
tın . . . Hatırladın mı? ilk o an karşılaşmıştık. O
an . . . Karşılaşır karşılaşmaz birbirimizi sevdik. . .

: Ne yapmalıyım? .. Bilmiyorum.
(Oturmu odasında)

: Üstelik kulağıma kötü kötü şeyler geliyor.

56

ANNE III
I. MİSAFİR
KADIN

ANNE III

ÖMER
NİLÜFER
GMER

NİLÜFER
ÖMER

NİLÜFER
ÖMER

ÖMER

NİLÜFER
ÖMER

NİLÜFER

: Ne hakkında?

: Gücenme ama, Nilüfer hakkında. Sözde kızında
bir başkasının gözü varmış. Şu şekerci Muhsin' in
oğlu aşıkmış senin kıza. Biliyorum, dedikodu.
Çıkaranların dili kopsun. Ama ne olsa bir kızdan
böyle böyle söz edilmesi, adının ortada dolaşma­
sı iyi bir şey değil.

: (Baygınlıklar geçirir. Hüngür hüngür ağlarken)
Kıskandıklarından. Hep kıskandıklarından val­
la.
(Parkta)

: Kaçalım seninle. İster misin?
: Ne diyorsun?
: Kimselerin bizi tammadığı, rahatça el ele dolaşa­

bileceğimiz, birbirimize sevgiyle bakmaktan
korkmayacağımız bir yerlere gidelim.

: Delisin sen!
: Evleniriz. Sana bakarım inan. Hamallık eder, ge­

ne bakarım. Yeter ki beni sev. Birbirimizi sevelim.
: Korkuyorum . . .
: Öyleyse beni sevmiyorsun .. . Sevmiyorsan ben de

seninle evlenmek istemem... Ama seviyorsun.
Sevdiğini biliyorum. (Nilüfer gözlerini yere indirir.
Ağlayarak başını sallar.)

: Anneni düşün. Ben de annemi düşüni).yorum.
Hiç tanımadıkları adamlarla kapandıkları dört
duvar arasında en küçük bir sevgi kıvılcımı ol­
madan geçirdikleri uzun geceleri, karanlık gece­
leri düşün . . .

: Ne güzel konuşuyorsun . . .
: Aslında biz tanıyor muyuz aşkı? Hayır. Ama ta-

nımaya çalışıyoruz. ;

: Hiçbir şey bilmiyoruz .. .

57

ÖMER

1. MİSAFİR
KADIN
ANNE III
BABA III
ANNE 111

BABA III
ANNE III
1. MİSAFİR
KADIN

BABA III

ÖMER

NİLÜFER
ÖMER

BEKÇİ

NİLÜFER
ÖMER

: Tabii . . . Bak, çocukluğunu düşün mesela . . . (Nilüfer
başını sallayarak onu dinler.)

(Oturma odasında)
(Anne gözlerini silerek kapıdan çıkar. Az sonra yanın­
da Baba III olduğu halde geri gelir.)

: A, ben gidiym bari.
: Otur Allah aşkına. (Baba'ya) Erken geldin bugün.
: Nilüfer nerde?
: Şey. . . Şuracığa göndermiştim. Makine iğnesi

için.
: Ne demek? Bu saatte? Kendin çıksaydın ya.
: Pek işim vardı.

: Laf açılmışken söyleyeyim: Biraz kızınızın kula­
ğını bükün. Ne olsa toydur.

: Ne oldu? Bir şey mi var?
(Parkta)

: Beni anlıyorsun değil mi? (Nilüfer 'in elini tutar.
Kız acele çeker.) Neden hep titriyorsun?

: (Tedirgin) Bir ses duydum. Ben gidiym.
: Şöyle geç. (Kızı ağacının arkasına çeker. Bekçi sol ön­

den girer. Etrafı koklar gibidir.)
: Kim var orda?

(Nilüfer'le Ömer'i görmez. Parkın sağ yanından çı­
karken Ömer, Nilüfer'i tekrar bankın önüne çeker.)

: Ne olur Ömer. Bırak gideyim.
: Bırakmam. Söz ver. O iş olmayacak. Vazgeçe­

mem senden.
(Nilüfer sessiz ağlar.)

(Oturma odasında)

BABA III : (Anne' ye) Git bul kızını, yoksa . . .

58

1 . MİSAFİR
KADIN : İşte benden söylemesi. Nailciğirn duysa bu işi he-

men bozardı. Yarın-öbür gün karısı olacak kızın
akşam akşam sokaklarda sürttüğünü bir bilse . . .
Şimdiye kadar ailemiz şerefiyle yaşamıştır. Kime
sorsanız aksini söyleyemez.

BABA III : A, siz de! Sanki biz şerefimizle yaşamadık.
(Anne baygınlıklar geçirir.)

1 . MİSAFİR
KADIN

BEKÇİ

ÖMER

1. MİSAFİR

: Ters anlamayın efendim. Dernek istediğim . . .
(Parkta)

(Ömer mendilini çıkarır. Nilüfer'in gözlerini siler.
Bekçi çıktığı yerden baskın verircesine girer.)

: Yakaladım! En sonunda ele geçirdim sizi! Vay ah­
laksızlar vay!.. (Ömer 'e) Sana ikazatta bulunmuş-,
turn. Bir daha görürsem karakola veririm, demiş­
tim. (Nilüfer büyük bir korku içinde geri get'i gider.)
Dur, kaçma!. . Dur! Dur bakalım!..
(Nilüfer bir Çlğlık atar.)

: Ne yaptık yahu? .. Bir kötülük mü yaptık? Bırak
kızı. . .
(Oturma odasında)

KADIN : Ben de kalkmış, saf saf mantoluğu göstermeye
gelmiştim.

BABA III : Hay kızım olacağına düşmanım olaydı! . .
ANNE III : Ne zormuş Yarabbi!.. Ne zormuş! . .
1. MİSAFİR
KADIN : Nikahı geciktirirseniz vay başınıza gelecekle-

re!
BABA III : (Anne' ye) Nerde bu kız, nerde? Çabuk bul şunu

bana. Bu yaştan sonra ailemin şerefine leke sür­
d ürtrnern, anlaşıldı mı?

59

1. MİSAFİR
KADIN
BABA III

1. MİSAFİR

: A, sizin aile şerefli de bizimki şerefsiz mi?
: Orasını bilmem. Ama şu kadar senelik tapu me­

muruyum. Toz kondurmamışımdır.

KADIN : Biz de bizimkine toz kondurmamışızdır.
BABA 111 : Belki sizin kadar zengin değilim ama, namuslu-

yum.
ANNE 111 : Namusluyuz.
1. MİSAFİR
KADIN

BEKÇİ

NİLÜFJ;:R
BEKÇİ

ÖMER
BEKÇİ

1. MİSAFİR

: Biz de namusluyuz ...
(Parkta)

: Sizi namussuzlar sizi! Kendime boynuz takhr­
mam demedim mi? (Ömer'e) Tuh sana! Sözde şe­
refli bir babanın oğlu olacaksın.

: Bırakın beni. Yalvarırım.
: (Nilüfer' e) Anan baban sana namus diye bir şey

öğretmediler anlaşılan. Tüh! Tüh!. .
: Bırak kızı, dedim!
: Pişşt! Beni görevimden alakoyacaksm, öyle mi?

Yağma yok. Hadi yürü. . . Yürüyün karakola . . .
Yoksa bir düdük çalar, toplarım milleti başınıza .. .
Komisere bir bir anlatacağım .. . Bunları umum
yerde sevişirken yakaladım, diyeceğim.
(İkisini de sol kulise doğru sürüklemeye çalışır.)

(Oturma odasında)

KADIN : Hani Nailciğim diretmese vallahi de billahi de
bozardım bu işi.

BABA III : Nasıl bozarmışsınız? Nasıl? Kanun var ortada.
Mahkeme var. Ben adamı namusumla oynatır
mıyım?

ANNE 111 : Oynatmaz tabii.

60

L MİSAFİR
KADIN

ANNE III

BABA III

ANNE III
BABA III
ANNE III

BADA III
ANNE IU
BABA IH

ANNE 111
BABA III
ANNE III
BABA III

: Öyleyse gidin, bulun kızınızı.
(Öfkeyle çıkarken birden kumaş aklına gelir. Döner,
paket kağıdıyla birlikte çabucak alır, çıkar.)

: (Hıçkırarak ağlar.) Ah Yarabbi, ah! Kız doğuracağı­
ma taş doğursaydım!

: Sus be sende! Zıplayıp durma. Ne vardı sanki ak-
şam akşam kızı dışarı yollayacak.

: Nerde kaldı peki? Şuracığa gitmişti.
: Ben aramaya çıkıyorum.
: Allah aşkına dur. Zaten sinirlisin. Sokak ortasın­

da kıza bir şey yaparsın da, bütün mahalleye re-
zil oluruz.

: Saat kaç?
: Alh, daha .. .
: Böyle dünür de düşman başına. Mantoluk, man-

toluk. Başına çalsın.
: Adi bir şey almışlar. Hiç sevmedim.
: Ben gidiyorum!
: Gitme!
: Bırak yahu!

(Parkta)

(Bekçi, Ömer'le Nilitfer'in kaçmaya yeltendiğini
görerek acı acı düdük çalar. Ayak sesleri. Koşuşmalar.
Nilüfer'le Ömer sol kuliste kaybolurlar. Bekçi arkala­
rından habire düdük çalarak çıkar. Sağdan soldan halk
parka birikir.)

1 . ADAM : Ne olmuş? Ne olmuş?
1 . ERKEK
ÖGRENCİ : Bekçi bunları suçüstü yakalamış.
1. YAŞLI
KADIN : Aman Yarabbi ! Arlık kızlarda da utanma diye bir

şey kalmadı.

61

il. YAŞLI
KADIN

il. ERKEK

: Bizim zamanımızda başımızı kafesten dışarı uza­
tamazdık. Şimdikilere baksana.

OCRENCİ : (Koşarak gelir, !'inci Öğrenciye) Ne yapıyorlarmış
lan? Öpüşüyorlar mıymış? . .

1. ERKEK
OCRENCİ : Öpüşseler iyi, enayi.
I. ADAM : Yakalandılar mı?
1. ERKEK
OCRENCİ : (Koşarak yıkık duvarın arkasında kaybolurken) Ben

önlerini keseyim.
1. YAŞLI
KADIN
I. ADAM
II. YAŞLI
KADiı'\J
1. YAŞLI
KADIN

: Aman kaçırmasalar bari.
: Şu parkı kapatsalar daha iyi ya. Ahlaksızlık yuvası.

Ad ·· .. d t P k' o
.

. � � ' : ı ustun e za en. ar . gg . . .

: Öğğ! . .
(İki yaşlı kadın öğüre öğüre çıkarlar.)
(I.Adam'la, II.Erkek Öğrenci olayı uzaktan ilgiyle iz­
lerler.)
(Oturma odasında)

BABA III : Öf be! Bırak kadın! Git pabuçlarımı getir!. . (Eliyle
Anne'yi iter.) Dur yahut sen. Git pencereden
bak! . .

GAZETECİ
ÇOCUK

(Anne döğüne döğüne pencereye gider. Baba çıkar.)
(!.Misafir Kadın sağ dipten gelir. Dörtyol ağzında
Gazeteci Çocuk'la karşılaşır.)

: Yazıyoor! Akşam Saati! . . Yeni gelinin zifaf oda­
sında kendini astığını yazıyor!

62

1 . MİSAFİR
KADIN

c;AZETECİ

: Assın tabii! . . Assın!.. Kimbilir, kızken rahat dur­
du mu bakalım!..

ÇOCUK : Veriym bir "Akşam Saati" hanım teyze.
I . MİSAFİR
KADIN : Aman istemem öyle pis şeyleri . . .

il. ERKEK

(Gazeteci Çocuk sağ dipten, !.Misafir Kadın sol dipten
çıkarlar.)
(Yağmur yağmaya başlar. Uzakta küçük kentin ışıkla­
rı tek tük yanmaktadır.)
(Parkta)

ÖGRENCİ : Haha! Köşede sıkıştılar işte. (Koşarak soldan çıkar­
ken) Gidiym bakıym!. . İyi seyir . . .

1 . ADAM : (Çıkarken) Oh, neyse. Yakaladılar. Milletin namu-
su var canım.
(Acı bir bekçi düdüğü)
(Işıklar söner.)

TABLO S

(Dekor aynı. Sadece parkın önünde bir levha. Levhada şu yazı oku-
11 11r: "Bu park kadınlara ve kızlara yasaktır!" Dörtyol ağzındaki gaze­
l ı• büfesi kaldırılmıştır. Oturma odasında gene küçük bir değişiklik.
l'crde açıldığında, parkta I. ve II. Erkek Öğrenciler, ellerinde okul çan­
taları, kuytu bir köşe ararlar. Dörtyol ağzında !.Misafir Kadınla,
11.Misafir Kadın, ikisi de otuz beş yaşlarında, değişik makyaj, değişik
kılıkta, biri bir oğlan çocuğun [İkinci tablo' daki], öteki bir kız çocu­
.�ıı n, [İkinci Tablo' daki] ellerinden tutmuş, konuşmaktalar. Oturma

63

odasında Anne TV, Kız'a [hep aynı} gelinliğini giydirir. !kisi de cenaze
evinde gibi.)

I. MİSAFİR
KADIN : Demek düğüne ha komşum?
il MİSAFİR
KADIN : Düğüne ya. Siz gelmiyor musunuz?
1. MİSAFİR
KADIN
il. MİSAFİR
KADIN

I. MİSAFİR
KADIN
il. MİSAFİR
KADIN

I. MİSAFİR
KADIN
il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

: Bizi çağırmadılar. Hıh, sanki gözümüz vardı.

: Ayıp etmişler doğrusu. Aslını istersen benim de
gidecek halim yoktu ya. Öğlen vakti. Bizimki ye­
meğe gelir.

: Erkekler akşama toplanıyormuş, öyle mi?

: Öyleymiş. Gidiym de gelini bir göreyim dedim.
Eh, işte n' olsa komşuluk hatırı.
(Bu arada iki çocuk kaçamak yolla birbirlerini sü­
zerler.)

: Gelin de ne gelin ya. Kızın turşusu çıkh nerdeyse.

: Ee, adı çıkanın turşusu çıkar elbet. Babası zengin
olmasaydı gene de zor satardı kızını.

: Ne dersin sen şu Allahın işine. O ister vermezler,
bu ister vermezler. Hepsine bir kusur. Ne oldu
sanki? Yere göğe koymadıkları kızlarını sonunda
meteliksiz bir serseriye yamamak zorunda kal­
dılar işte.

64

II. MİSAFİR
KADIN : (Bilgiç) Eh, mecburiyet.
I. MİSAFİR
KADIN : Deme!
II. MİSAFİR
KADIN : Ayol, duymadınız mı?

(Ötekinin kulağına eğilir.)
ERKEK
ÇOCUK : Senin adın ne?
KIZ ÇOCUK : (Geri geri çekilerek) Mi . . . ne. Seninkii?
ERKEK
ÇOCUK : Benimki Meh . . . met.
KIZ ÇOCUK : (Çekinerek Erkek Çocuğun belindeki tahta kılıca do­

kunur.) Bu ne?
ERKEK
ÇOCUK : Kılıç, akıllı. Sen hiç kılıç görmedin mi?
KIZ ÇOCUK : Gördüüm.
1. MİSAFİR
KADIN : (Bir kahkaha atar.) A, bu hoş işte! Bu kadarını bil-

iL MİSAFİR

miyordum. E, öyleyse kıza gelinlik yapacakları­
na, bir beşik hazırlasalardı bari . . . Neciymiş bu
oğlan?

KADIN : Bilmiyor musun, ayol?
1 . MİSAFİR
KADIN

iL MİSAFİR
KADIN
1. MİSAFİR
KADIN

: Ne bileyim kardeş. Kimsenin etlisine sütlüsüne
karışmam ki.

: Belediyede memurmuş sözde.

: O adam, kızını dünyada memura vermezdi . . .

65

il MİSAFİR
KADIN

I. MİSAFİR
KADIN
il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

: Eh, işin içinde iş olunca ne yapsınlar? Namusu
temizlemek gerek.

: Demek arkadaşının evinde ha?

: Arkadaş evlerinde, sinemalarda ... Çoktan karı­
koca olmuş bunlar.

: Aman sus. Çocuklar duymasın.
(II.Misafir Kadın tekrar ötekinin kulağına eğilir.)

KIZ ÇOCUK : Ne yapıyorsun bu kılıçla peki?
ERKEK
ÇOCUK : Ne yapacağım akıllı? Vatanımın şerefini koruyo­

rum. Hem vatanımın, hem annemin, hem herke-
sin . . .

KIZ ÇOCUK : Nasıl?
ERKEK
ÇOCUK : Babama söz verdim tabii, akıllı. Yolda giderken

anneme bir sataşan olursa, karnını deşeceğim.
KIZ ÇOCUK : Nasıl sataşan olursa?
ERKEK
ÇOCUK : Basbayağı sataşan olursa işte!
KIZ ÇOCUK : Ne demek peki? . .

(Parkta)

1. ERKEK
OCRENCİ : Burası olmaz be.
il. ERKEK
OCRENCİ : Niye len? Gel hele. Ben bir yer biliyorum.
1. ERKEK
OCRENCİ : Ya bir gören olursa?

66

i l . ERKEK
()GRENCİ

/\NNE IV

KIZ
/\NNE IV

KIZ

ANNE IV

KIZ

: Ders çalışıyoruz deriz. Yürü hele. (Yıkık duvarın
arkasına dolanırlar.)

(Oturma odasında)

: (Ağlamaklı) Çabuk olalım yavrum. Nerdeyse al­
maya gelirler.

: Utanırım ben. Kimse gelmesin.
: Aa, düğün bu kızım. Dul kadınlar gibi evlenecek

değilsin ya.
(Hıçkırarak Kız'ın başına duvağını koyar.)

: Niye ağlıyorsun sanki?
(O da ağlamaya başlar.)

: Ağlanır tabii. . . Ağlanmaz mı? Düğün bu. Ben
evlenirken anacığım, toprağı bol olsun, nafll ağ­
lamıştı. Hiç umıtmam. Gözlerincl�n sel gibi yaş­
lar akıyordu .. . (Daha çok ağlar.)

: Evlenmek ölmek gibi bir şey galiba . . .
(Birbirlerine sarılır, ağlaşırlar.)

ANNE iV : Yok canım... Ne münasebet.. . Ne münasebet...
Hiç bile değil.. . (Kızın duvağını düzeltirken) Bak
ne güzel.. . İnciler ... Küpeler . . . Daha yüzgörümlü­
ğü de takılacak. İşe yarar bir şey olsa bari . . . (Göz­
lerini siler.) Seni almaya geldiklerinde yanılıp da
gülmeye falan kalkma, e mi? Kız kısmı evlenir­
ken seviniyormuş gibi görünmemeli. Ayıp olur.
Kaynana yok ama, iki görümcen var ki, on kay­
nanaya bedel.

KIZ : Bunun beli çok sıkıyor. Patlayacağım.
ANNE iV : (Yere eğilir, gelinliğin etek uçlarını düzeltirken) Do-

kunma. Sıksın. Gelinlik bu. Sıkacak elbet.
KIZ : Evlenmeseydim olmaz mıydı sanki?
ANNE iV : Sus. O nasıl söz? Kız dediğin vakti gelince ev-

lenmeli. Allah' ın emri. Sen geç bile kaldın . . .

67

KIZ

ANNE IV

KIZ
ANNE IV
KIZ
ANNE IV

KIZ

ANNE IV
KIZ

ANNE IV

KIZ
ANNE IV

: (Öfkelenir.) Hiç bile değil. Daha yirmi üç yaşın­
dayım.

: Yirmi iki buçuk. Ben senin yaşındayken. Allah
rahmet eylesin, ölen ağabeyin tam altısındaydı.
(Yeniden ağlamaya başlar.) Sağ olsaydı da gelin ol­
duğunu görseydi kimbilir ne kadar sevinirdi?
Şimdi bunu sana ben giydirmemeliydim . . . Gö­
rümcelerin erken gelip de, onlar giydirmeliydi­
ler . . . Ama ne diyeceksin? Kendimiz süsleneceğiz
derdinden .. .

: Uf! İçim sıkılıyor . . .
: Sıkılmaz, sıkılmaz!
: Sıkılıyor. Boğulacak gibi oluyorum.
: Görümcelerine alındın da ondan . . . Aldırma! On­

lar yaptığıyla kalsın . . . Hele şu düğün de bitsin.
Kaparsın kapını. .. Yüz vermezsin, olur biter.

: (Utanarak) Söz kesildi kesileli onları her gün gör­
düm de, şeyi hemen hemen hiç . . .

: Kimi?
: (Daluı sıkılarak) Şeyi işte . . . Doğru dürüst tanımı­

yorum bile.
: Ha, damadımızı mı? (Onun da utandığı bellidir.)

E, tanımayacaksın elbet. Evlenmek böyle olur.
Gene sen damadımız Ali'yi, damadımız olma­
dan gizli gizli bir iki görmüşsün. Görüşmüş­
sün . . . Aklıma geldikçe hala elim ayağım tutmaz
oluyor . . . (Kız önüne bakar.) Baban seni ona dün­
yada vermezdi ya, işte . . .

: (Duvağını birden çıkarır, atar.) Keşke vermeseydi!. .
: Hii! Canım duvağı ne hale getirdi ! Ne var huy­

suzlanacak sanki? Ama bilirim . . . Numara hepsi.
Adettir . . . (Gülmeye çalışır.) Hadi, hadi . . . Hem ağ­
larım, hem giderim, ha? . . (Duvağı tekrar eline
alır.) Gel bakayım şöyle . . . ama bu sefer bozma . . .
Zaten yorgunluktan bittim . . .

68

KfZ
ANNE IV

1. MİSAFİR
KADIN

il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

i l . MİSAFİR
KADIN

1. MİSAFİR
KADIN
i l. MİSAFİR
KADIN

1 . MİSAFİR
KADIN

: İstemiyorum! . .
: Ee, ama sen de! . . Tadını kaçırma arhk! Naz yapı­

lır yapılmasına, fakat duvağı falan bozmadan.
(Kız, ağlamaya başlar. Anne IV de aynı şekilde ağla­
yarak duvağı tekrar kızın başına koyar.)

(Dörtyol ağzında)

: Neyse, kızcağız evde kalmaktan kurtuldu hiç
değilse.

: (Elinde tuttuğu küçük kıza bakarak) Hepimiz evlat
sahibiyiz. Onun için büyük söylemek istemem.
Ama kızımı böyle döğüne döğüne istemediğim
birine vereceğime, baştan sıkı davranırım da, di­
le düşmesine meydan bırakmam.

: Çok doğru söyledin valla. Benim babam bana
bir ortaokulu okuttu. Ama annem, okuldan beş
dakika geç çıksam dünyayı başıma yıkardı. Hele
öyle erkeklerle fingirdeşmek? .. Nerdee. Haddi­
me mi düşmüş?

: Hep öyle şekerim. Evlenmeden önce bir tek er­
kek yüzü görmüş değildim.

: Bizler namusumuzla evlendik çok şükür.

: Geçende gazeteler yazıyordu. Sen de okumuş­
sundur. Bekçinin biri, parkta bir kızla bir oğlanı
öyle bir halde yakalamış ki . . .

: Aa, duydum elbet... Duymayan mı kaldı? Kızı
da artık babası eve almamış. Nişanlıymış da . . .
Ne oldu sanki?

69

II. MİSAFİR
KADIN : Ne olacak? Orta malı olmuştur.
1. MİSAFİR
KADIN : Öyle öyle . . . Aman çocuklarımıza dikkatli ola-

II. MİSAFİR

lım . . . Şimdiki kızlar rahat durmuyor. Bir sevgili
icat ediveriyorlar.

KADIN : Ya. Ne olacaksa. Biz de kız olduk. Belki bizim de

1. MİSAFİR

gönlümüzden bir şeyler geçmiştir, ama oturup
namasumuzla koca beklemeyi bildik.

KADIN : Gerçi evlerimizin ölü evinden farkı yok am<ı . . .
II. MİSAFİR
KADIN : Namusumuzla oturup aslan gibi evlat yetiştiri-

l. MİSAFİR
KADIN

il. MİSAFİR
KADIN

1. MİSAFİR

yoruz pekala . . .

: Benim oğlanı görme teyzesi. Şimdiden babasının
yerini tuttu. Sokaktan geçen adamlara şöyle bir
baktırmaz, yumurcak.

: (Eğilir, erkek çocuğun çenesini okşar.)
Aferin! E, koca delikanlı oldu artık.

KADIN : Hele geçende görseydin . .. (Anlatır.)

(Oturma odasında)
KIZ : (Ağlayarak) Anneciğim, ya şey . . .
ANNE IV : ·Ne?
KIZ : Ya şey etmezsem? .. Şey . . . Ya . . . Ya sevmezsem?
ANNE IV : (Gözlerini kurular.) A, sus ayol! Senin gibi terbi-

yeli bir kızın ağzına yakışır mı böyle sözler? . .
Hem niye sevmeyecekmişsin? . . Bir kız evlendi
mi, kocasını sever. Sevmeye de mecburdur.

70

KIZ
ANNE IV

KIZ
ANNE IV

KIZ
ANNE IV
KIZ
ANNE IV

KIZ

BABA IV
ANNE IV
BABA IV
ANNE IV

BABA IV

: Fakat.. .
: (Tekrar ağlamaya başlar.) Ah, biraz da paralı olu­

vereydi!. .
: Umurumda sanki.
: Yine başlama .. . Amanın, sesler duydum. Geldi­

ler galiba . . . Ha bak, aklımdayken söyleyeyim . . .
Babanın elini öperken de gülü gülüverme.
Adam seviniyorsun sanır.

: Niye sevineyim?
: Eh, kim bilir!
: Anlamıyorsun . . . Hala gülmemden korkuyorsun ...
: (Telaşlı) Anlıyorum ... Anlıyorum... Hadi. . . Onlar

yukarı çıkmadan biz inelim bari . . . Sen görümce­
lerinle gideceksin . . . Biz babanla sonradan arka­
dan geliriz.
(Kız bir köşeye kaçar.)

: Ay, gelmesin . . . Utanırım.
(Baba IV girer. Diğer tablolarda gördüğümüz Baba.
Başka kılık, başka makyajda. İlk nn lıer halinde bir
cekingenlik. Kızın yüzüne bakmaz. Bu çekingenlik
sözleriyle bir zıtlık yaratır.)

: Hazır mısınız?
: Hazırız, hazırız.
: Hadi. İnin öyleyse. Bekliyorlar.
: Kızıma bir bak ayol. Ne güzel oldu.

(Dışardan gürültüler, çalgılar duyulur. Bir araba
kornası sürekli çalar.)

: Yüzünü ne diye boyamış böyle, şebek gibi,
(Kız önüne bakar.)

ANNE IV : A, hiç de boya değil. Kendi rengi.
BABA iV : Her neyse . . . Zaten bize düşmez arhk. Bugüne

bugün evli biri dernektir. Kocasına karşı itaatkar
olsun.

71

ANNE IV : Sus canım. Kızın karşısında açık saçık konuşup
durma.

BABA iV : (Kızına döner. Yüzüne bakmadan.) Seni namusum-

BABA IV
ANNE IV

la, şerefimle büyüttüm, bu yaşa getirdim. Yüzü­
mü kara çıkarma.
(Anne, bu kez hıçkırarak ağlar.)

: Ne ağlıyorsun be?
: Ne bileyim . . . Kolay mı? Besle, büyüt. . . ondan

sonra da . . .
BABA iV : Ben isterdim ki daha paralı pullu biri olsun. Ol-

madıysa suç kızınla sende.
ANNE TV : Sus artık. Üsteleyip durma.
BABA iV : Üsteleyip üstelemeyeceği bu. Yolda birlikte gö-

ren olmuş. Var mıydı bu meteliksize vermek­
ten başka çaresi? . . (Kız önüne bakar. Sessizce ağ­
lar.) Ağla tabii . . . Ağlayacaksın. Daha da çok
ağlarsın. . . Bolluk içinde büyüdün. Sonunda
kuru ekmeğe muhtaç kalırsan suç ben de değil
ha!

KIZ : Ben de yaptım ki! O peşime takıldı da ondan . . .
ANNE iV : Amaan siz de . .. Neyse ne artık. Alan almış, satan

satmış.
BABA IV : Son bir söz daha: Ne olsa nikahlı kocan. Sayıp

sevmeye mecbursun. Yarın bohçanı alıp gelmeye
kalkarsan bu ev sana kapalı.

ANNE iV : (Ağlar.) Tabii . . . Tabii . . . Sayıp sevmeye mecbur-
sun. Ne olsa kocandır. Yuvanı yuva bil, otur.

KIZ : (Çekine çekine) GitmeyeY,im öyleyse . . .
BABA IV : Ne? .. Lafa bak. Millete rezil mi olalım?
ANNE iV : Sus yahu. Hadi çık. Geliyoruz. Dur, önce kızın

elini öpsün.
BABA IV : Hadi öpsün bakalım. (Yan durur. Elini uzatır.)

ANNE iV : Gelsene kızım. (Kızı, Baba'ya doğru iter. Kız çekine
çekine Baba'nın elini öper.)

72

BABA iV : Çok yaşa. Çok yaşa . . . (Döner, göz ucuyla Kız' a ba-
kar.) Önce şu surahnın boyasını sil.

ANNE iV : (Babayı kapıdan dıyarı iterken) Aman yahu! .. Ka-

il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

n. MİSAFİR
KADIN
1. MİSAFİR
KADIN

ERKEK
ÇOCUK

i l . MİSAFİR

rışma artık.
(Baba çıkar.)

(Dörtyol ağzında)

: E hadi. Düğün evi toplanmıştır. Gelini de getir­
mişlerdir. Geç kalmayayım bari.

: Ben de tuttum. Kusura bakma. Yarın uğra da an­
lahrsın.

: Uğrarım elbet. Acık kaynatır, eğleniriz.

: Zaten bizim adamın yüzüne baka baka içim kara­
rıyor. Mutlak gel e mi? (Oğluna) Hadi bakalım oğ­
lum . . . (Erkek çocuk direnir.) Yürüsene gidiyoruz.

: (Yan yan Kız Çocuğa bakarak) Ben gitmem eve.
Ben de düğüne gitmek istiyorum.

KADIN : Hadi kızım geç kalıyoruz.
KIZ ÇOCUK : (Yan yan Erkek Çocuğa bakar.) Gitmem. Oynayaca­

ğım ben.

1 . MİSAFİR
KADIN

i l . MİSAFİR
KADIN

(Erkek Çocuğun tahta kılıcına dokunur.)

: (Yalandan gülerek) Hani senin kız da az değil
valla . . .

: Başıma gelenler! . . Daha şimdiden . . . Yürü kızım,
ayıp . . . Aaa! . .
(Erkek Çocuk, Kız Çocuğu kolundan çeker.)

7 3

1. MİSAFİR
KADIN

il. MİSAFİR
KADIN

1. MİSAFİR
KADIN

: Aa, ayıp değil mi? .. Vay çapkın vay!. . Bu ne sev­
da? . .

: Aman şekerim, oğluna sahip ol. Şimdiden gözü
pek açık maşallah! . .

: Ah! Ah! . . Zaman öyle kötü ki! . . İnsan ne yapaca-
ğını şaşırıyor. Yürü kör olmayası! . .
(Erkek Çocuğu pataklayarak Kız Çocuk' tan ayırır. Bi- ·
ri çocuğunu sol kulise, öteki sağ kulise doğru çekip
götürürken çocuklar geri geri birbirlerine bakıp ferya­
dı basarlar.)
(Otunna odasında)

ANNE iV : Tamam işte. Bak, telleri de takınca ne güzel ol-
du. Hadi artık, bekletmeyelim.
(Parkta)

BEKÇİ : (Sol önden girer, yıkık duvarın arkasına doğru sesle-

1. OCRENCİ
SESİ
BEKÇİ
ALİ

1. ADAM

ALİ

l. ADAM

nir.) Hey! Ne yapıyorsunuz orda?

: Ders çalışıyoruz, bekçi amca.
: İyi çalışın. Aferin. (Çıkar.)

: (Birinci Tablo' dan beri gördüğümüz erkek. Otuz yaş­
larında. Üstünde damat giysileri, I.Adam'la kol kola
parka gelir.) Evet. Orası doğru. Diledim aldım.
Ama korkuyorum yahu . . .

: Hadi be sen de. Bulmuş da bunuyor. Sen değil
misin aylardır kızın peşinde koşan?

: Valla ne biçim şey, ben de anlamadım. İnsan bi- ·
rinin peşinde koşuyor koşuyor da, tam karın
olacağı zaman .. .

: Ulan üstelik yabancı da değilsiniz. Az çok tanır­
sınız birbirinizi. . .

74

ALİ

l . ADAM

ALİ

l . ADAM

ALİ

l . ADAM
ALİ

l . ADAM
ALİ
L ADAM
ALİ

!. ADAM
ALİ

!. ADAM
ALİ

!. ADAM
ALİ
! . ADAM

: Ne tanıması? Güç bela iki kere yolda konuşabil­
dim, o kadar.

: Herkes öyle demiyor ama . . . Sözde işi pişirmişsi­
• 1 nız . . .

: Yoo, bak. Sen de başlarsan bozuşuruz. Bugüne
bugün nikahlı karım. Kimseye laf söyletmem .. .

: Ben de duyduğumu söylüyorum. Madem terte­
mizmiş, niye korkuyorsun öyleyse? . .

: Evlen, seni de görürüz . . . Düşüne düşüne sebebi-
ni de buldum sanırım . . . Niye korktuğumu bili-
yorum galiba.

: Neymiş?
: (Banka oturur.) Şimdiye kadar hiç kadın tanıma-

dnn.
: (Güler.) Amma tanımadın ha!
: Elbet tanımadım oğlum. Sen tanıdın mı ki?
: Ohoo!. .
: Bildiğimiz evlerdekini sayma . . . Benim demem o

değil... O evdekiler başka, insanın karısı başka
yahu... Düşünüyorum da, insan ne yapacağını
şaşırır.. . Bunların dışında kadına bir alışkanlığ­
ınız olsa . . . Bir arkadaşlığımız falan ... Ne bileyim
işte . . .

: Hiç sevgilin olmadı mı?
: Oldu. Ama uzaktan uzağa . . . Çok eskiden bir kızı

severdim . . . Yine böyle. Bir kez buluşabilmiştik. . .
: Sonra? . .
: Elini bile tutamadan çekip aldılar benden. Kim­

bilir, birbirimizi biraz daha tanısaydık, içimize
dert olup kalmazdı.

: Belki o da seni düşünüyordur aynen.
: (Dalgın) Kim bilir? Belki . . .
: Hadi, hadi. Kalk. Geç kalıyorsun. Damat kaçtı

7 5

ALİ

l. ADAM

ANNE IV
KIZ

I. ERKEK

derler sonra. (Ali, dalgın banktan kalkar. I. ADAM
tekrar onun koluna girer.) Seni gören de yengeyi
istemediğini sanır.

: İstemez olur muyum? İstiyorum ... Hoşlandım
da aldım. Sen yabancı değilsin, biliyorsun ... Aşık
oldum da aldım . . . Ama korkuyorum yahu!.. Zor­
la değil ya. Vallahi, billahi korkuyorum .. .

: Yürüü!.. (Parkın sol gerisinden çıkarlar.)

(Oturma odasında)
: Hadi ayol, yürü .. .
: (Annesinin arkasından çıkarken) Korkuyorum . . .

Ölsem daha iyi.
(Bir süre parkta, sokakta, oturma odasında sessizlik.
Sonra birden bir cümbüş. Düğün alayı.)
(Anne IV telaşla oturma odasına girer. Arkasından
Baba TV, Anne IV pencereye koşar, okuyup üfler.)

(Parkta, iki Erkek Öğrenci bulundukları yıkık duva­
rın arkasından çıkarlar.)

OCRENCİ : Hadi len. Erkek erkeğe, ayıp mı olurmuş?

BEKÇİ

(Bekçi, çıktığı yönden girer. Ötekiler hemen banka
oturup kitaplarını açarlar.)

: (Geçerken çocukların saçlarını okşar.)
Aferin aslanlarım, aferin!. . Çalışın ha. Ben çalı­
şanları severim. Heyyt!. . Parkımı nasıl adam et­
mişim! . . Gelsin de üstlerim görsün. (Uzun, uzun

. düdük öttürerek sol önden çıkar.)
(Oturma odasında)

(Anne TV, pencerenin önünde birden bir feryat koyu­
verir.)

ANNE iV : Ah, vah! . . Biricik kızım! . . Kıymetli kızım!. . El el-
lerine veriverdik elimizle . . . Gözümüz gibi bak­
tık. .. Besledik, büyüttük!.. Ah! . . Ah! . . Kimlere ya­
radı! . .

76

BABA iV : (O da gözlerini silerek) Neyse, bu iş de bitti. Na-
musumuzla başgöz ettik.

ANNE iV : Gidiyor! . . Gidiyor!. . Nerelere gidiyor benim biri-
cik kızım!. . Ah garibim! . . Garip kuşum benim! ..

BABA iV : Sus hanım. Beni de ağlatacaksın şimdi. Ölüm
gibi, bu da Allah'ın emri. Ne denir? İş ki, elin
adamı kıymetini bilsin.

ANNE iV : Bilsin elbet. Elbet bilsin! Hele kızımı bir ağlatsın
da bak işte o zaman iki elim yakasında. Nasıl
mahzun oluverdi yavrucak, gördün ya ... Ah ko­
lay mı, kolay mı? ..

BABA iV : Senin kızın sana çekmiştir. Erkeğe bir güler yüz
göstermek nedir bilmez. Bakma. Ben seni çek­
tim. Ama elin adamı çekmez ki . . .

ANNE iV : Asıl, damat da senin gibi kadın nedir bilmeyen
siriyse, vay kızımın haline vay!. . Vay garibim
vay!. .

BABA iV : Varsam baksam, senin kızın senin gibi koca nasıl
hoşnut edilir, nasıl okşanır, sevilir, onu da bil­
mez.

ANNE iV : A,aa! Delinin zoruna bak. Elbette bilmez. Ner-
den bilsin? Biz onu elmaslar gibi pırıl pırıl yetiş­
tirdik. Eline bir erkek eli değmedi.

BABA iV : Yok bir de değecekti. Kocası o1acakla daha koca-
sı olmadan apaçık, yol üstlerinde kaynattığı yet­
miyormuş gibi. Sokaktan geçerken başımı kaldı­
rıp konu-komşunun yüzüne bakamıyordum.

ANNE IV : Neyse işte. Uzun etme. Söz olduysa, biz de ni-
kahlayıverdik. Turşusunu kuracak değildik ya.

BABA iV : Hele şükür.Namusumuzla.
ANNE IV : (Pencereden sarkarak hıçkırır.) Vah garip kuşum

vah! Gelinlik de ne yakışh! . . (Baba iV, gözlerini si­
ler. Anne IV'ün ağlaması birden durur. Acele kapıya
doğru yürür.) Hadi hadi. . . Gecikmeyelim. Baka­
lım yüzgörümlüğü ne takacaklar.

77

BABA iV : Ne takar o zibidi? Halis elmas takacak değil ya!
ANNE iV : Varlıklı bir babanın kızı . . . Tuttuk da elin metelik-

sizine veri verdik. . .
BABA iV : Aklıma getirip de büsbütün kızdırma beni. . . Yü-

rü hadi! . .
ANNE iV : Ben bu gece orda yatarım.. . Vallahi yatarım

Korkuyordu zaten.
BABA iV : (Ters ters Anne IV'ün yüzüne bakar.) Akla bak be!

Damadın koynuna sen gir bari...
ANNE iV : A, a . . . Ne biçim laf? Aklımdan bile geçmedi val�

1. ERKEK

lahi . . .
(Çıkarlar.)
(Parkta)

OCRENCİ : Hadi kalk len. Kara kara düşünüp durma. Kız
okulunun dağılma saati geldi.

il. ERKEK
OCRENCİ : Gelsin. Ben eve gideceğim.
1. ERKEK
OCRENCİ : Oyunbozanlık etme. Kalk işte. Gidip bakalım.
il. ERKEK
OCRENCİ : Neye bakacağız?
1. ERKEK
OCRENCİ : Kızlara akıllı. Başka zaman nerde göreceksin?
il. ERKEK
OCRENCİ
1. ERKEK
OCRENCİ

il. ERKEK

: Görüp ne olacak? Konuşmazlar ki. . .

: Konuşmazlarsa konuşmasınlar ... Biz de sürtünü­
rüz . . . Kalk hadi.
(Il.Erkek Öğrenci istemeyerek kalkar.)

ÖGRENCİ : İçimde bir sıkıntı var.

78

1. ERKEK
ÖGRENCİ : Kızları görünce açılırsın. Bir şeyin kalmaz.
i l . ERKEK
ÖGRENCİ : Ondan değil... anam yine bütün gece ağladı.
1 . ERKEK
(>GRENCİ : Niye len?
1 1 . ERKEK
ÖGRENCİ : Ne bileyim niye? . . .
1 . ERKEK
(>ÔRENCİ : Hadi ulan. Bu yaştan sonra aşk yüzünden ağla­

yacak değil ya . . .
i l . ERKEK
{)GRENCİ : Sus len. Elbet ondan değil. Aşkı ne bilsin kadın­

cağız . . .
1 . ERKEK
ÜGRENCİ : Yahu, bazen düşünürüm de . . . Acaba bu bizim

analarımız hiç aşık olmuş mudurlar?.. (Birden
gülmeye başlar.)

l . ERKEK
{)GRENCİ : Ne gülüyorsun be?
i l . ERKEK
ÜGRENCİ : (Hep gülerek) Bilmem ki valla . . . Sinir bu be­

nimki. Bir anamı, bir de mesela onun aşık ola­
bileceğini düşünürüm de, hep böyle gülesim
gelir.

1 . ERKEK
ÜGRENCİ : (O da gülmeye başlar.) Sahi be! . . Çok matrak.
i l . ERKEK
()GRENCİ : (Hep gülerek) Hiç böyle bir şey olmamışhr her­

halde.
1. ERKEK
ÖGRENCİ : (Hep gülerek) Herhalde!.. (Bir süre gülerler. I. Erkek

79

Öğrenci birden durur.) Öf be! Lanet olası. .. Boğu�
lacağım... l

iL ERKEK j
OCRENCİ : Yürü gidelim. Bak sana birini göstereceğim. Pili�

gibi kız.

L ERKEK

(I.Erkek Öğrenci'yi kolundan sürükler. Sol dipten çıi
karlarken)

·

. OCRENCİ : (Birden ağlamaya başlar.) Bir daha bu parka senin­
le hiç gelmeyeceğim. Hiç gelmeyeceğim . . .

il. ERKEK
ÖGRENCİ : E, be! Gelmezsen gelme!.. (Çıkar.)

(!.Erkek Öğrenci bulunduğu yere çöker. Başını dizle­
rinin üstüne koyar. Bir süre boğulurcasına ağlar.
Sonra yavaşça doğrulur. Yerden bir taş dır. Üstünde
"Bu park kızlara ve kadınlara yasaktır!" yazısı bulu­
nan levhaya fırlatır. Bir daha, bir daha! .. Levlıa bir
sallanır. Fakat yıkılmaz. l.Erkek Öğrenci, levhaya bir
tekme atar, yıkar ve koşarak çıkar.)
(Bir süre parkta, sokakta, sağdaki oturma odasında
derin bir sessizlik. Sonra düğüne giden küçük kız, ba­
şında birkaç gelin teliyle hoplaya zıplaya sağ dipten
gelir. Bir yandan arkasına bakarak ve başındaki gelin
telleriyle oynayarak)

KIZ ÇOCUK : (Kendine göre bir ahenkle) Ben gelin oldum! Bakın.
Ben gelin oldum! . .
(Iştklar birden söner.)

80

TABL0 6

(r:rkek ve Kadın, ilk Tablo' daki gibi, sahnenin önünde, yüzleri seyirci­
ııı· doğru, birer tahta sandalyede oturmaktadırlar. Yine Birinci Tab­
/11 'daki gibi, sahnenin geri kalan yanı karanlık, lokal birer ışık sadece
Kadın ve Erkeği aydınlatır. Birinci Tablo sonunda bıraktığımız gibi,
ikisi de sandalyelerinin üstünde iki büklüm büzüşüp kalmışlardır. Bir
1111. Sonra Yargıcın tokmağının sesi duyulur. Önce Erkek, arkasından
Kadın korka korka doğrulurlar.)

l •:RKEK : Evet Hakim Bey. Duydum efendim . . .
KADIN . Ben de duydum efendim . . . Evet. Haklısınız, fa­

- ka t. . .
l •: l{KEK : Fakat Hakim Bey .. . Size söylemiştik. .. Bizi boşayın de­

miştik.
KADIN : Yoksa ölürüz demiştik.
l •:RKEK : Hayır. Tam tersine . . . Karımı seviyordum. Hem çok se-

viyordum . . .
K ADIN : Ben de kocamı seviyorum.
H RKEK : Birlikte yaşamak için doğmuştuk.
KADIN : Birlikte yaşamak için . . .
l \RKEK : Birbirimizi sevmek için doğmuştuk.
KADIN : Birbirimizi sevmek için ...
l \RKEK : Neden mi? Bilmem ki neden . . . O kadar birlikte olmak

istiyorduk. . . Bunu hep istemiştik. Ben hep onu arar­
dım ... (Kadını gösterir.)

KADIN : Ben de hep onu . . . (Erkeği gösterir.) Ama bir türlü göre­
mezdim . . . Sesini bilmezdim . . . Ellerini. . . Ellerini de hiç
bilmezdim . . .

l ·: RKEK : Bir gözlerini bilirdim . . . Gözlerini . . . hep istekli . . . Beni
istediğini ordan bilirdim . . .

81

KADIN : Ben de bilirdim . . . Beni istediğini . . . Beni aradığını bi­
lirdim .. .

ERKEK : O kadar diledik birbirimizi. . . o kadar sevdik. . . Evimiz
havasız kalmasaydı. . . Neden hep havasız kalıyordu
sanki?

KADIN : Tam bir evimiz olmuştu .. . Birbirimizi ilk _ıiefa görebi­
leceğimiz bir evimiz . . . Ellerini de görebilecektim. Ba­
bamın sözünü tutuyordum .. . Nikah memurunun da . . .
Onu seviyordum . . . Hep sevdim. Ondan kaçmıyor­
dum ki . . . Ondan kaçmıyordum. Havasızlıktan . . . Bo­
ğulmamak için . . .

ERKEK : Ona yaklaşmak istiyordum. . . Kaçmak istemiyor­
dum . . . Tam tersine . . . Onu bulmak istiyordum . . Birbi­
rimizi bulamadan öldük. Şimdi aldırmıyoruz artık
Hakim Bey.. . Boşayın demiştik... Ölürüz demiştik. . .
Boşamadınız . . . Biz de öldük. İyi ki öldük.

KADIN : Ellerini ilk defa görüyorum.
ERKEK : (Ellerine bakarken) Bilmem . . . Bakın, bunu da bilemiyo­

rum işte. Niye yaptım? (Kadın'a döner, usulca) Seni ne­
den öldürmüşüm sahi?

KADIN : (Aynı şekilde) Bilmem ki. Neden öldürmüşsün? (Yük­
sek sesle) Şey . . . Hakim Bey. . . hep kaçıyordum ya . . . Bel­
ki de ondandır. (Erkeğe) Bak iyi aklıma geldi. Herhal­
de ondan.

ERKEK : Sanmam. "Öldürdü" dediler. Öldürdüğümü ordan
biliyorum .. . Bekçiye sorsak efendim. Belki o bilir. Gel­
medi mi?

KADIN : Neden ama? Tanığımızdı bizim.
ERKEK : (Usulca Kadın'a eğilir.) Sus, gene kızdıracaksın. Söyle­

di ya: Şu an görev başındaymış.
KADIN : Ama biz de söyledik. Ölürüz dedik. Boşayın dedik.

Bekçi'ye sorun dedik. . .
ERKEK : Tabii efendim, tabii. . . Görev her şeyden üstündür.

Kusuruna bakmayın . . . Ne olsa kadındır efendim . . .
Resmi işlerin önemini anlayamaz.

82

KADIN : Madem ille bilmek istiyorsunuz .. . Komşulara sorun
öyleyse . . .

1- :RKEK : Komşular da bilmezmiş. Babama sorun peki. Belki o
bilir. Hayır. Hayır efendim .. . Alay etmiyorum .. . Ak­
lımdan bile geçmedi. Doğru. Haklısınız. Babam beni
görmedi. Göremezdi ki . . .

KADIN : Ama annem . . . Benim neden öldüğümü onun bilmesi
gerek. Anadır ne de olsa . . . Bakın ben çocuklarımın
neden öldüklerini biliyorum . . . Havasızlıktandır, diyo­
rum ...

l ·:RKEK : Unuttun mu? Annen ölmüştü. Senin öldüğünü hiç
görmemişti. Göremezdi ki.

KADIN : Sahi, unutmuşum . . . (Yerinden usulca doğrulur.) Kim?
Ben mi efendim? . . Kocamı ben öldürmedim ki. . . Ev
taşımaktan yorulmuştu, ondan öldü . . .

l •:RKEK : Yorgunluktan öldüğümü sanmıyorum . . . Evet. Gerçi
çok ev taşıdık. Ama, asıl sebebi havasızlık.

KADIN : Doğru. Havasızlık.
l •:RKEK : Söylemiştik size. Ölürüz demiştik. (Bir süre dıtrıl1'., din­

lerler.) A, sahi ... (Kadın'a eğilir.) Bak şimdi hatırladım.
Hakim Bey haklı. Neden bilmiyorum ama, seni öl­
dürdüm. Sonra da kendimi.

KADIN : Öyle mi oldu? Yoksa önce sen mi ölmüştün?
l •:RKEK : Durun bakayım . . . Belki de bizi başkaları öldürmüş­

tür. İkimizi birden ... Kimbilir. Belki de komşular öl­
dürmüştür. Yahut Bekçi.

KADIN : Düşünün Hakim Bey .. . Evimizin havasını çalanlar . . .
Elbet biri çalıyordu evimizin havasını . . . Birbirimizi
sevmemizi istemeyenler, evimizin havasını çalıyordu
belki . . . Onlar öldürmüştür işte . . .
(Yargıcın tokmağının sesi.)

l •:RKEK : Evet efendim. Evet. Haklısınız. Başkaları olamaz. Hiç
görmedik ki onları. Karımı herhalde ben öldürdüm.
Öldürmesine öldürmüşürndür, ama nedenini bilemi­
yorum.

83

KADIN : (Acele fısıldar.) Kaçhğımdan işte canım. Sokaklar.aıl
düştüğümden . . . Olsa olsa ondandır. 1

ERKEK : (Yüksek sesle) Ama kendim niye öldüm, onu biliyo- j
rum . . . Hatırladım şimdi. Sokaklara çıkmışhm. Gecey- '
di yine .. . Hep onu arıyor.dum .. . Her zaman sokaklar­
da çağırınca gelirdi... Aramıza hep soğuk girerdi. So·
kaklar buz gibi... Ama gelirdi. Yine Çağırdım .. . Çağır­
dım çağırdım, gelmedi.

KADIN : Ölmüştüm.
ERKEK : Çağırdım, çağırdım gelmedi . . . O kadar bağırmışım ki,

Bekçi sesimi duyup geldi.. . Ben de korktum. Öldürü­
verdim kendimi. Yoksa . . . zaten ölü müydüm?

KADIN : Hayır efendim. Deli değiliz. Doğrusu neyse hep onu
söyledik. Bildiğimiz kadarıyla hep doğruyu söyledik.
Bu işin sonu ölüm, dedik. Bir çaresini bulun, dedik.
Söyledik size.

ERKEK : Hiç değilse bir pompacı gönderebilirdiniz. Evimize
hava pompalardı, biz de ölmezdik.

KADIJ\J : (Gitgide hırçınlaşır.) Hiç bile değil! Evet efendim. Ben
şey oldum, olmasına ... Çünkü annem hep, "Sen orospu
olacaksın!" derdi. Babam da hep orospu olmamı ister­
di. Eh, çünkü her baba gibi kızını paralı kocaya vermek
isterdi tabii .. . Sağlıklarında yüzlerini ak edememiştim.
Öldüklerini bilince, bari tek dilekleri yerine gelsin, de­
dim. Elbette. Evlatlık görevimdi efendim.

ERKEK : Babam da bana hep "it" derdi. "İt olacaksın." Evet,
haklısınız . . . Nerden aklıma geldi, bilmiyorum . . . Doğ­
ru, efendim. Bu nokta bence de karanlık. İşin başı hep
havasızlıkta . . . Ama niye evimiz hep havasız kalırdı,
orasını bilemiyoruz.

KADIN : Artık bilemeyiz de . . . Çünkü biz öldük. Hem de yorul­
duk. . .

ERKEK : Orasını artık siz bilirsiniz. İsterseniz bir komiser, iki
polis gönderip, evimizin havasını kim çalıyormuş, bir
tahkik ettiriverin.

84

KADIN : Polis ne bilsin canım. En iyisi siz bir kimyacı gönde­
rin Hakim Bey ...

ERKEK : Kimyacı ne bilsin . . . En iyisi . . .
(Yargıcın tokmağının sesi)

ERKEK : Peki efendim .. . Tabii siz bilirsiniz . . . Nasıl?
KADIN : Kocam neden katil olsun? Bunu da nerden çı.�arıyor­

sunuz?
ERKEK : "İt" diyebilirsiniz . . . Korkak, beceriksiz diyebilirsiniz.

Ama katil diyemezsiniz . . .
KADIN : (Daha hırçın) A, Hakim Bey, siz de! . . Ölen biziz. Size

ne oluyor?
ERKEK : (O da gitgide öfkeli) Allah, Allah! İşe bak. Sizin görevi­

niz yaşayanları suçlamak.
KADIN : Bjlmiyorsamz Bekçi'ye sorun.
ERKEK : Görev nasıl yapılır, o ögretsin size. (İlk kez Kadın'ın eli­

ni tutar.) Gel sevgilim, biz gidelim.
KADIN : Gidelim ya. Bıktım artık. Aslında ayıp olmasın d�ye

öldük. . . (Birden gözleri parlar.) Hah işte, buldum! Ayıp
olmasın diye öldük. Karşımıza durmuş, hala da
"ayıp, insan öldürülür müymüş?" diyor!
(İkisi de ayağa kalkarlar. İyice öfkelenmişlerdir.)

ERKEK : Ayıp sensin! Utanmaz herif! Allah, Allah be! Tıkarsan
tık, ne yapalım! (Güler) Şuna bak. Hapse tıkarmış!

KADIN : (O dı:ı güler.) Hapse tıkarmış!
ERKEK : Aldıran vardı sanki!
KADIN : Verdiği cezaya bak . . . Ölüler bile güler . . .

(!kisi de katıla katıla gülerler.)
ERKEK : Yürü, gidelim. (Bütün oyun boyunca Genç Kadınla Genç

Erkek ilk defa birbirlerine sokulurlar.) Haji bakalım.
Göster hücrenin yolunu.
(Bekçi gelir. Gardiyan kılığındadır. 1kisini1' arasına girer.
Kadınla Erkeği birbirinden ayırır.)

BEKÇİ : (Erkeğe) Sen sağdakine .. . (Kadına) Sen soldakine . . .

85

ERKEK : Neden?
BEKÇİ : Kadınla erkeğin aynı koğuşta yatmaları yasak.
KADIN : Ama biz evliyiz. Bir hücrede birlikte olmak için ev-

lendik.
BEKÇİ : Fark etmez.
ERKEK : Hem de ölüyüz.
BEKÇİ : Bana ne oğlum!.. Mevzuat öyle diyor. Yürüyün hadi.
ERKEK : Peki biz ne zaman sevişeceğiz?
BEKÇİ : Utanmaza bak be!
KADIN : Ne zaman göreceğiz erkeğimizi! Ne zaman? ..
BEKÇİ : Kadına bak be! Aklı fikri hala erkekte ... Yürüyün ha­

di!
ERKEK : (Sağa doğru bir adım atar. Sonra döner. Kadın'a) Yine bu-

luşacağız.
KADIN : Belki. Evet, tabii . . .
ERKEK : O zaman benimle oynar mısın?
KADIN : (Şakacı) Annem izin verirse .. .
ERKEK : Şiirler yazarım senin için . . . Adın üstüne. Durup din­

ler misin?
KADIN : (Şakacı) Babam izin verirse . . . (Ciddileşir) Kırarsa kendi

zincirlerini . . . Elbette hepimiz biliriz . . . Sevmenin gü ...
zelliğini . . .

ERKEK : (Muzip) Parka da gelir misin? Gelir misin sahi? . .
KADIN : (Yan gözle Bekçi'ye bakar. Çocuksu bir gülüşle) Bu!.. Gi­

dince ... (Yüzü aydınlanır.) Bak. . . Senle ben ... Her yer­
de . . . Her zaman bir bütünüz . . .

ERKEK : (Yüzü aydınlanır. /kisini ayıran Bekçi'ye bakar.) Görüyor
musun? Bizi ayıran, kendini de bölmek zorunda iş­
te . . .
(Bekçi ikisinin ortasında kalakalır. Yüzünde, Kadın'ı bir
yana, Erkeği öte yana nasıl çekip götüreceğini bilememenin
büyük şaşkınlığıyla, şapkasını çıkarır; usul usul başını ka­
şımaya başlar. Erkek'le Kadın, ona bakıp gülümserler. Ama

86

hüzünlü bir gülümseyiştir bu. Bekçi'yi kendisiyle baş başa
bırakarak çekilirler. Müzik.)

BEKÇİ : (Bir süre umutsuz, dinler. Sonra, banka oturur. Yapayal­
nız.) Ah!. . Ah.. . (Yalnızlık-sevgisizlik söyleyen bir şarkı
sürerken)

(Işıklar söner.)

87

Paris, Kasım 1961

Ankara, Şubat 1962

.
ÇATIDAKi ÇATLAK

(2 Bölüm)

KİŞiLER

FATMA HANIM
ARİF BEY
KOMŞU
FATMA KADIN
HALE
SADIK

ı . Bölüm

TABL0 1

(Somyalı, sobalı, eski tip bir apartman katı. Bizde çoğu kiiçük menııı­
rıı n ya da esnafın başını sokmayı becerdiği o küçük aparman katlann­
ılan biri. Üç bir yana kapısı, bir tahta yemek masası, üstü kreton bas-
11ıa örtülii sonıyası, bir de, görevi bütün evi ısıtmak olan küçük bir kö­
mür sobasıyla bu dairenin "hol" dediğimiz kısmı.

Mahallede küçük bir düğmeci dükkanının sahibi bulunan elli beş'.lik
Arif, bu dairede kız kardeşi Fatma Hanımla oturur.

Mevsim sonbahar. Sabah. Zeytin, peynir, çay bardakları ile kahvaltı
sofrası ortada. Arif, elinde ceketiyle soldaki kapıdan, Fatma Hanını
ı•linde çaydanlıkla dipteki kapıdan girerler.)

!'ATMA HANIM : Hazırsan koyuvereyim çayım.
ARİF : Canım hiçbir şeycik istemiyor.
FATMA HANIM : Ah senii! Akşam kavunu fazla kaçırdın da

ondan. Dedim ama, kardeş sözü dinleyen
kim?

ARİF : Bak, düğmem kopmuş. Ceketime bir düğme
dikiver.

9 1

FATMA HANIM : (Çaydanlığı masaya bırakır, ceketi alır.) A, niye
söylemedin? Nerdeyse kopuk düğmeyle gi­
decektin yine .. .

ARİF : (Masaya oturur.) Çay sıcak mı?
FATMA HANIM : Sıcak, sıcak. Hadi sen otur, iç. Ben dikivere­

yim... Gecikme bari dükkana. (Aranır.) Ee,

ARİF
nerde düğme?

: Boşuna arama. Dün bir müşteri geldi, ona
verdim.

FATMA HANIM : Aa, koca dükkanda düğme mi kalmadı?
ARİF : O renkte kalmamış. Varsa evde ona yakın bir

şey, dikiver. Yoksa yok.
FATMA HANIM : (Bir yandan düğme kutusunu karıştırır, bir yan­

dan da çocuk azarlar gibi) Ah Arif ah! Çocuk
gibisin valla. Kalmadıysa dün niye gidip ge­
tirmedin, a kardeşim? Yine bir müşteri gelir,
bakarsın yine lazım olur.

ARİF : Sen elini çabuk tut. Gel, dükkanı bekle de,
gidip alayım. Siyah fermuar dıı bitti zaten.

FATMA HANIM : Yemeği ocağa koyayım. Ortalığı da bir derle­
yip toparlayayım, hemen gelirim. (Düğmenin
ipliğini ağzıyla koparır. Ceketi Arif'e giydirir.)
Al bakalım, pek tutmadı ya neyse .. .

ARİF : Sende kaç para var?
FATMA HANIM : (Gider, radyonun üstünde duran bir plastik va­

zoyu karıştırır) İşte şu iki yüz lirayı kiraya
ayırdım. Şu da . . . Ne bu? Elli mi? Ha bu da
elektrik-su parası. İşte bir d::>l)san lira var
fazladan . . .

ARİF : Ver sen onu bana.
FATMA HANIM : (Çekine çekine) Dükkanda hiç yok mu?
ARİF : Ver sen onu bana.
FATMA HANIM : (Bir elli lira uzatır.) Al bari. Buncağız da evde

kalsın.

92

ARİF : (Hemen parlar.) Korkma yahu! Ne korkuyor­
sun? Üçtü-beşti, akşama bir şeyler kazanırız
elbet.

FATMA HANIM : Ah Arif, ah kardeşim, nasıl olacak bilmem.
ARİF : Ne nasıl olacak?
FATMA HANIM : Baksana .. . Bir de ameliyat çıktı başımıza.
ARİF : Hayırlısıyla kurtulsun. Çekip durmak daha

mı iyi?
FATMA HANIM : Bilmem ki nasıl olacak? Hem sana kim baka-

cak? . .
ARİF : Düşünme hadi. Bir çaresini buluruz.
FATMA HANIM : Ölsem bir şey değil. Ya başına dert olup ka­

lırsam? Sen istersin ayrı bakım. Bir de bana
kim bakar?..

·

ARİF : Başlama yine .. .
l •'ATMA HANIM : Ya sobayı kim yakar? Bak 1<ış geldi.
ARİF : Gelsin. Düşünürüz.
l lATMA HANIM : Soban yanmazsa sen nasıl kalkarsın yatağın­

dan? Nasıl açarsın dükkanı?.
ARİF : Duyan da elimden hiçbir iş gelmez sanır be

Fatma?
FATMA HANIM : Gelmez, bilmez miyim? Gelmez. Ah, gözüm

pek arkada kalacak! Ah ne yapsam, bilmem
ki . . .
(Dipten kapıdan çıkar. Arif çayını içer.)

ARİF : (Seslenir.) Unutma da bugün şu benim eski
kışlık pabuçları bir tamire götürüver.

FATMA HANIM : (Elinde bir tepsi fasulye ile gelir.) Olur, olur. Ye­
nisini al demeye de yüzüm yok ki.(Fasulyele­
ri ayıklamaya koyulur. Her halinden gereğinden
fazla titiz, temiz bir kadın olduğu bellidir.)

ARİF : Otur bir çay iç.
FATMA HANIM : İçerim, içerim. Hele şu fasulyeyi koyuvere-

93

ARİF

yim de ocağa. İçmesem daha iyi ya. Her şey �
dokunuyor artık.

: Sanem var mı?
FATMA HANIM : Yo, yo. Pek o kadar değil.
ARİF : Bütün gece dolaştın durdun ama. Uyuma..;

dın, duydum.
(Kapı zili. Fatma Hanım sağdaki kapıdan acele ·
çıkar.)

ARİF : (Seslenir.) Benim cigara paketim nerde?
FATMA HANIM : (Dışardan) Dur, bulurum şimdi. (Yanında ken­

disinden az daha genç, tombul, delişmen bir ka­
dınla geri gelir.) Buyur komşum. Gel. Ben d�

KOMŞU

ARİF
KOMŞU

fasulye ayıklıyordum.
: Aman fasulyelerin de yenecek yeri mi kaldı?

Sopa gibi oldu hepsi.
: (Suratlı) Buyurun, bir çay için.
: İçerim vallahi. Yukarıda, çocukların zırıltısı11,..

dan nereme gitti anlamadım. (lv1asaya oturur1
Fatma Hanım çay koyar.)

FATMA HANIM : Sıcaktır. Şimdi indirdim.
KOMŞU : Kapı duvar olmadan inip bir bakayım de-

ARİF

dim. Bilirim, gözünü açar, dükkana seğirtir­
. ' sın . . .

: Bugün evde otururdu ya, olmuyor işte. Mal
eksildi. Dükkanı kime bırakayım?

KOMŞU : Aman, tutuverin bir yardımcı Arif Bey. Ka-
dın hasta ayol! Hali mi var bir oraya, bir bu- ·
raya koşacak? . .

FATMA HANIM : Ah komşu, neyle tutalım? Dükkan dediğin
ne ki? .. Beş düğme, üç fermuar; ancak boğa­

ARİF
zımıza yetiyor.

: E, insanın da iyi günü var, kötü günü var,
Üç-beş kuruş da bir köşeye ayırmasan olmu-
yor.

94

FATMA HANIM : Yalan da değil. Baksana başımıza gelenlere . . .
KOMŞU : Hadi, hadi. Ne gelmiş başınıza? Allah bete­

rinden saklasın. Kurtulur gidersin. Görme­
mişe dönersin.

! .'ATMA HANIM : (Fasulye tepsisini alır, dipteki kapıya yönelir.) ·
Komşum sen yabancı değilsin, şunu atıvere­
yim ocağa.

KOMŞU : Bak işine hadi. Bak işine. Ben de çok kalacak

ARİF
KOMŞU

ARİF

KOMŞU

ARİF
KOMŞU

ARİF
KOMŞU
ARİF
KOMŞU

değilim. (Fatma Hanım çıkar.) Kadın kısmı,
arkasını koyup bir uf diyemez ki. Neymiş
Arif Bey, bu ameliyat işi? Ciddi miymiş?

: Safra kesesi derler. Alınması lazımmış.
: Vah kadıncağız vah!. . Hiç de belli etmez, ev­

ladım. Dün duydum, bütün gece gözüme
uyku girmedi.

: Ne varmış canım! Ne varmış! Büyütmeyin o
kadar!

: Belliydi bir derdi olduğu. Yüzü hep irin gibi.
Sözde yaşça sizden küçük. Gören ablanız
der vallahi.

: Eh, kadınlık. Evlenemedi de ...
: Aman, ben ne evlenmemiş karılar bilirim.

Bizim yaşımızda hepsi de türüm türüm tü­
ter . . . Ben de iki kez evlendim işte. Ne oldu?
Hay nutkum tutulaydı da "Ha" demez olay­
dım!. . (Ağzına arka arkaya birkaç zeytin atar.)
Ya ne yapacaktın desene ... Hanlar, hamamlar
dikilip duruyordu sanki arkamda da . . .

: (Seslenir.) Fatmaa! . . Pabuçlarım!. .
: Ben vereyim neredeyse? Kadının eli ocakta . . .
: Yok, yok; o getirir şimdi . . .
: E, siz de bir başka tipsiniz vallahi ... E, pes!

Bir pabucunuzu bile ondan bekliyorsunuz.
E, maşallah vallahi. Bulun bir garip, çökün
başına . . . Oh, ne ala, ne ala.

95

FATMA HANIM : (Elinde bir çift pabuçla gelir. Arif' in önüne
koyar.) Gidiyor musun? Geç bile kaldım,
desene.

KOMŞU : A, pabuçların mutfakta ne işi var komşum?
FATMA HANIM : (Güler.) Pencerenin dışına koyduydum. Ha­

valansın diye.
KOMŞU : E, sende bir başka tipsin vallahi. . . Kırk yıl

düşünsem aklıma böyle bir tedbir gelmez.
ARİF : Of, midem taş gibi.
FATMA HANIM : (İçten) Vah, vah, vah .. . Tüh. Ne yapsak bil­

mem ki .. .
KOMŞU : Ver bir avuç karbonat, ferahlasın. (Arif'e) Ev-

de yoksa, geçerken köşedeki eczacıdan alı­
verin bir kutu.

FATMA HANIM : Öyle yap ya. Öyle yap. Unutma ama.
ARİF : (Pabuçlarını giyer, kalkar.) Eh, bana izin . . .
KOMŞU : Hadi, hadi. İşçi işine . . .
FATMA HANIM : (Sağdaki kapıdan çıkmakta olan Arif' in ardından

giderek) Bir saate kalmaz gelirim. Sen de gi­
der, eksikleri tamamlarsın. (Seslenir.) Öğleye
başka bir şey ister misin? (Kapının kapandığı
duyulur. Fatma Hanım geri gelir.) İçim parçala­
nıyor ona da . . . Her sabah . . .

KOMŞU : A, kızdırma beni! . . Sana kim acısın deli karı!
Şu haline bak bir kere. Onun nesi varmış? Sı­
rım gibi maşallah.

FATMA HANIM : Öyle deme. Kolay mı? Bir de ben . . . otuz yıl­
dır başındayım .. . Eh kadın kocaya varmayıp
evde kaldı mı, başa bela demektir.

KOMŞU
(Kendi söziine usulca kendi güler.)

: Otur hele. Bir çay iç. Gezinip durma öyle . . .
Başım döndü. Aa! . .
(Fatma Hanım oturur. Komşuya ve kendine birer
çay koyar.)

96

FATMA HANIM : Sen bana kızıyorsun ama, Arifi bilmiyorsun.
Pek hassas adamdır. Alınıverir. Talihsiz de
zavallı . . .

KOMŞU : Kaçırmasaydı karıyı, ne yapalım!
FATMA HANIM : Nihal de fena kız değildi ama. Niye oldu bil­

mem. Sonra Arifin gözü korktu işte . . .
KOMŞU : Eh, o erkek. Ama ben ne halt edeyim? Bu be-

nim ikinci koca işte. İlki ölünce varıverdim
buna. Varmasam ne bok yiyeyim, iki çocukla?
Okutmamışlar, etmemişler. Hem ben senin gi­
bi kuru kuruya ağabey, kardeş derdi de çeke­
mem. Bir kalıyor hizmetçilik; istesen onu da
yapamazsın. Adımız hanıma çıkmış bir kez.

FATMA HANIM : (Kendince güler.) Sen de pek hoşsun komşum.
KOMŞU : Eh işte. Hoşa hoş, boşa boş . . . Ne zamanmış

ameliyat?
FATMA HANIM : Bilmem ki. Haftaya kalmadan yatmam ge­

re!::miş. Gördün işte: Al sana Arif'in başına
bir masraf kapısı daha.

KOMŞU : Aa! Delinin zoruna bak. Ne düşünüyorsun
ayol? Canına bak sen!

FATMA HANIM : Havalar da soğudu. Sobasını kim yakar? Ye-
meğini kim yapar? Şaşırdım kaldım.

KOMŞU : Ben inerim inmesine . . . İnerim inmesine ya . . .
FATMA HANIM : Aa! Yo! Olur mu? Senin işin sana yeter.
KOMŞU : Ondan değil canım. Aman sen de! . . Bilmez

misin? Laf olur. "Bak bak, bekar adamın evi­
ne iniyor!" derler.

FATMA HANIM : Onu da derler ya . . .
KOMŞU : Bu böyle olmaz komşu. Bu böyle olmaz! Ha-

yır !ısıyla kurtulursun, kurtulursun ama,
hastaneden çıkınca da bakım istersin. Ben
ne kadar insem, o kadar işte. Başında de­
vamlı biri olmalı ki, suyunu versin, elinden
tutsun . . .

97

FATMA HANIM : Arif dükkanı kapayamaz. Kapasa, üç-beş
müşteri var zaten . . .

KOMŞU : Bak sana ne diyeceğim. Şimdisi için de ge-
rekli, sonrası içinde . . . Şöyle helal süt emmiş
birini bulsak, diyorum. Bulaşığını yıkar, te­
mizliğini yapar, hiç değilse. Ev hanımı ya­
pınca, hizmetçi diye adını koymamışlar ama,
yapılması gerekli mi, değil mi? ..

FATMA HANIM : (Neredeyse utanmıştır.) Ah, ben hiç hizmetçi
kullanamam. Hiç kullanmadım ki. ..

KOMŞU : Aa, delinin zoruna bak! Kullanmadıysan
kullanırsın! Bu yaşa gelmişsin, sen de sıcak
bir eve kalk, kör olmayası!

FATMA HANIM : Şimdi en işe yaramayanı iki yüz lira ister.
Nasıl derim Arif'e bir hizmetçi tutalım di­
ye?

KOMŞU : Bal gibi dersin. Salt kendin için değil ya.
Onun rahatt için de. Şimdi hastanede, ·
"Amanın Arifin yemeği, amanın Arifin so­
bası" diye inle dur öyleyse . . . Hadi, hadi . . . Se­
ninki de hayat mı karı?

FATMA HANIM : (Usulca güler.) Hizmetçi benim neyime a
komşum? Yaş bulmuş elliyi. Bundan sonra
gezmelere mi gideceğim? Sinemalara mı gi­
deceğim?

KOMŞU : Delinin zoruna bak. Gidersin elbet!
FATMA HANIM : Hem dur bakalım. Hastaneden sağ çıkacak

mıyım? ..
KOMŞU : Elinin körü! Çıkacaksın elbet. Bir kalafat

gördün mü, tamam. Ondan sonracığıma, gi- :

yin kuşan, keyfine bak.
FATMA HANIM : (Hafiften hoşlanmıştır.) Giyinip kuşanacağım ·

da ne olacak? (Usulca güler.) İlahi e mi. . .
KOMŞU : Sen hele bir söyle Arif kardeşçiğine, ben bir :

hizmetçi tutacağım, de. Ben de sana helal süt 1
1
1

98

emmiş birini bulayım. Bulurum bak. .. Bul­
ması benden.

FATMA HANIM : Ah ben emir bile veremem. Buyurmak nedir,
bilmem. Hem de hizmetçi aylığı ... Ağır gelir
bize.

KOMŞU : Arifle ortaklaşa verirsiniz. Aldığın el harç-
lıklarını ne yapıyorsun?

FATMA HANIM : Güldürme beni. O iki yüz liranın yüz lirası
şuydu buydu gidiveriyor. Bazı da elektriğiy­
di, su parasıydı, kirasıydı; yetişmeyiveriyor.
Denkleştiriyoruz.

KOMŞU : İyi iyi . . . Böyle iki kardeş, in gibi girmişsiniz
buraya . . . Şunu denkleştireceğiz, bunu denk­
leştireceğiz diye bir gün denk olup gidece1:­
siniz de haberiniz yok. Ben dinlemem. v�r:r­
siniz yüz elli lira bir kadına, bak::ı_rsımz ı«:ıh:::_­
tınıza. Hem elin garibi de sebeplenic aıNb.
Bak ben, herifin dırdırlarına aldırnııynr., haf-·
tada bir kadın getiriyorum. Çamaşırımı yıkı­
yor, camımı, kapımı siliyor . . .

FATMA HANIM : Sana gerekli elbet. Çoluklu çocuklu !<oskoca
aile . . .

KOMŞU : Ee, iyi işte. Sen de bakım istersin artık. Arif-
, çiğinin de sobası yakılmak ister. (Tabaktan
ağzına birkaç zeytin atar.) Boğazım kurusun,
durmaz ki! Ne vardı şimdi bu kada�· �ytin
yiyecek? Aman işte, böyle oluyorum ben de.
Bir şeye sinirlendim mi, hadi ağzıma bir şey
atıyorum. Şuna bak, fıçıya döndüm gene . . .

FATMA HANIM : Ay dur! Fasulyeye bir bakayım. Yandı mı
ne?

KOMŞU : Bak, bak. .. Daha ortalığı toplayıp da dükka­
na koşacaksın. (Fatma Hanım dipteki kapıdan
çıkar. Komşu, kapının yanına gider, içeri konu­
şur.) Ben de tuttum seni; tuttum ya, hele ine­
yim de şu karıya bir nasihat edeyim, dedim.

99

(Fatma Hanım geri gelir.)
FATMA HANIM : Bilirim, düşünürsün.
KOMŞU : Düşünmek ne kelime! Dün şu ameliyat işini

duydum ya, valla gözüme uyku girmedi.
"Karı artık hastaneyi de içine sindirmez" de­
dim durdum.

FATMA HANIM : Nasıl sindiririm? Arif . . . bilirsin . . .
KOMŞU : Bilirim, bilirim. Koskoca herifi pamuklara

sar da, dolaba kaldır bari. Aa, bakımın bu
kadarı da fazla! Otuz yıldır çekmişsin, yet­
mez mi?

FATMA HANIM : Öyle deme. Hayatta tek dayanağım o.
KOMŞU : Ne dayanağı, deli karı? Kocan değil, oğlun

değil.
FATMA HANIM : (Hafiften alınmıştır.) Öyle. Bir kahve yapayım

KOMŞU
sana.

: İstemem, gidiyorum. Herif öğleye börek is­
tedi. Böreğinden çıksın pisboğazın. (Sağ kapı­
dan doğru çocuk sesleri: Küt küt kapıya vuruldu­
ğu, çocukların: "Anne! Anne! . . " diye bağırdıkla­
rı işitilir.) Hah işte damladılar peşimden piç
kuruları.

FATMA HANIM : Dur açayım.
KOMŞU : Sen işine bak, hadi.

KOMŞU

(Komşu, acele sağdaki kapıdan, Fatma Hanım
dipteki kapıdan çıkarlar.)

: (Dışardan bağırdığı işitilir.) Geliyorum, piç
kuruları ! Bok mu var da peşimde koşuyor­
sunuz hemen! . . (Bir kapı açılır. Bir süre çocuk
sesleri, mırıltılar . . . Fatma Hanım geri gelir. Kah­
valtı masasını çabuk çabuk bir tepsiye toplar, yi­
ne dipteki kapıdan çıkar. Bu sırada yine dışardan
komşunun sesi işitilir.) Siz çıkın hadi. Ben de
geliyorum! Kapıyı açık bırakmayın, geberti­
rim!. . (Komşu geri gelir, dışarı, arkasına bakar.)

1 00

Gir bakalım. Gir hele. (Fatma Hanımı holde
sanarak usulca içeri doğru fısıldar.) Bana bak,
bu işte bir hayır var. (Dışarı doğru) Gel ha­
tun. Gir hele. (Sağdaki kapıdan, o her yerde pek
çok rastladığımız köyden gelme, köy-kent karışı­
mı eski giysileri içinde, yaşı belirsiz bir kadın gi­
rer.) Neredesin komşum? Gel, gel! (Komşu
yeni gelene kapının ağzında yer gösterir.) Otur
kız. Kız mısın, karı mısın neysen, otur da
konuşalım. Bakalım neyin nesisin, kimin iti­
sin . . .

FATMA KADIN : He, ya gonuşalım hanımım . . .
(Fatma Hanım elinde bir süpürgeyle gelir.)

FATMA HANIM : Elimi yıkıyordum da . . .
(Yeni geleni görür.)

KOMŞU : Bak. Bak ki bak. Bir hayır var bu işte. Kadın
iş arıyormuş . . . Bizim kapıyı çalmış da . . . (Yeni
gelene) Adın ne kız senin?

FATMA KADIN : Fatma, hanımım. Fatma gadın derler . . .
KOMŞU : A, vallahi bu işte bir hayır var! (Fatma Hanı-

ma gülerek) Ayol, adaşmışsınız üstelik . . .
FATMA KADIN : He ya, Fatma gadın deyi çağırırlar beni.. .
KOMŞU : İyi aman, iyi. Anladık. Kör müyüz? Kadın

olduğundan şüphe eden yok.
FATMA HANIM : Ne istiyormuş, komşum?
KOMŞU : İş, dedik ya.(Fatma Kadına) Nerelisin kız sen?
FATMA KADIN : Yozgat'ın köylüğünden, hanımım.
KOMŞU : Evli misin?
FATMA KADIN : He .. . He . . .
KOMŞU : (Fatma Hanıma) Bak, evliymiş de. Başı bağlı.

İyidir iyi. Gözü dışarda olmaz hem.
FATMA HANIM : Fakat komşum.. . Bilmem ki nasıl olur . . .

Hem .. . Arif. . .
KOMŞU : Arifinden başlatma beni �dit ("Pat'ma Ka-

101

dzna) Evlisin, anladık ya, basbayağı mı evli· ı
sin? Belediye nikahın falan var mı yani? i

FATMA KADIN : He ya hanımım. Var. İmam nikahım da var, �

öteki de. Onu sonradan yaptırdıydık. Hani
Yozgat'a geldiydik de . . . Benim adam çalış·
madaydı, ondan sonracığıma . . . Ben de hanı·
mımın yanına girdiydim... Hakim Beylerin
yanına hani.. . Çok eyiliklerini gördüm em·
me .. . Belki bilirsiniz... İclal Hanım derlerdi
kendisine . . . Sizden eyi olmasın, pek iyiydi .. .

FATMA HANIM : Niye çıktın oradan?
FATMA KADIN : Ya hanımım .. . Çıktık geldik buraya işte . . . Be­

nim adamın zoruynan... Emme iki yıl neyi
oldu geleli ...

KOMŞU : Seninki ne iş yapar?
FATMA KADIN : Musluk ne tamir eder. Bazı dolaşırdı mahal­

le aralarında neyi. Dolaşırs:1 üç-beş kuruş
getirir ya, bu günler pek de dolaştığı yok.

FA1 MA HANIM : Ben geç kalacağım komşu. Arif bekler.
KOMŞU : Beklesin dursun. Bilmem nereye bilmem ne

yetiştirecek değil ya. (Fatma Kadına) Bak, Fat­
ma Hanımefendiler iki kişi. Bir kendi, bir
ağabeyi. Rahat edersin. Buraya gelmeden bir
yerde çalışıyor muydun?

FATMA KADIN : Çalışırdım ... Memır beylerde çalışırdım. Ha­
nımı da çalışırdı. Emme iki ay oldum ordan.
çıkalı. Elim de pek darda . . . Kış da geldi.. .

FATMA HANIM : Niye çıktın oradan? Çıkmasaydın keşke.
KOMŞU : İşi ağırdır canım. Ben bilirim o dışarda çalı-

şan kadınları. Adamın üstüne bütün evin işi­
ni yıkarlar. Üstelik bir de çocuk bekletirler.
(Fatma Kadına) Yalan mı kız?

FATMA KADIN : Eh işte! Ne diyecen hanımım.
FATMA HANIM : İşini beğenmediler belki.
FATMA KADIN : Elimden geleni yaptım. Emme bizimki köy-

1 02

lük işi. Ne diyecen, hanımım. Elimden gele­
ni yaptım ... Tutarsanız gine de elimden gele­
ni yaparım . . . (Komşuya, Fatma Hanımı göste­
rir.) Dernek hanımım işçi arıyor?

FATMA HANIM : Yok canım. Aradığım yok.
KOMŞU : Kapıya kadar gelmişsin madem, anlaşırsak

olabilir. Niye olmasın? Sen işini gücünü bi­
lirsen, namusunla çalışırsan, o da seni mem­
nun eder. Al bakalım şu süpürgeyi eline.
Şöyle bir süpür de görelim. Elin işe yatkın
mı, değil mi? . .

FATMA HANIM : Bırak komşum, bugün süpürmekten vazgeç­
tim zaten. Dumversin.

KOMŞU : Niye duracak? Görürüz bakalım. Hem bir
anlarız. (Fatma Kadına) Hadi bakalım, Fatma
güzeli. Çıkar başındaki örtüyü bir.

FATMA KADIN : He ya, hanımım, yapayım, süpüreyim . . .
(Başındaki iirtiiyii atar. Fatma Hanımın dıwara
dayadığı süpürgeyi alır. Fatma Hanım engel ol­
mak ister.)

FATMA HANIM : Durun, durun . . . Hele ben Arifle bi r konuşa­
yım da . . .

KOMŞU : Sen konuş yine . . . Bakalım, dedikse, hemen
tutuverrnedik ya. (Usulca) İyi yüzlü bir kadı­
na benziyor. Rahat edersin. Hastalığında da
bir can yoldaşı. . . Baktın işine gelmedi, deh­
lersin . . . (Fatma Kadına) Sen süpür hadi. . . (Fat­
ma Kadın önce divanın üstünü düzeltir, yastıkla­
rı patpatlar, süpürmeye başlar. Dikkatlidir.) Ço­
cuğun var mı?

FATMA KADIN : Çıpıtı da kaldmversern?
KOMŞU : Çıpıt ne kız?
FATMA KADIN : (Yerdeki kilimi gösterir.) He ya, işte. Biz çıpıt

deriz. (Güler.)

FATMA HANIM : İstemez. İstemez . . .

1 03

KOMŞU : Çocuğun var mı dedim?
FATMA KADIN : Eh . . .
KOMŞU : Ne eh'i?
FATMA KADIN : Eh işte, hanımım.
KOMŞU : Kaç tane?
FATMA KADIN : (Süpürgeyi gösterir.) Şunu bi ıslayak. Toz gal·

kıyı . . .
KOMŞU : (Fatma Hanıma usulca) E, valla işini biliyor

bu. (Fatma Kadına) Hele bugün öyle süpür
de . . .

FATMA HANIM : Kaç çocuğu var ki?
KOMŞU : (Fatma Kadına) Kaç tane? Üç mü? Dört mü?

(Fatma Kadın kendini iyice işiııe kaptırmış görü­
nür.) Söylesene hatun!

FATMA KADIN : He ya . . .
KOMŞU : Kız her şeye "he ya" deyip durma. Söylese-

ne kaç tane? Senin de bir yığın dölün varsa
yandık.

FATMA HANIM : Gel komşum, gönderelim kadıncağızı. Başka
kapı arasın. Hizmetçi benim neyime?

KOMŞU : Bak deli karının zoruna! "Hizmetçi benim ne-
yime" demez mi, cinler tepeme çıkıyor . . . Ayol,
sen hanım değil misin? Biraz da oh demek is­
temez misin? Hadi ondan geçtik, hastasın
komşum, hasta . . . Sana bakım gerek. Aaa!..

FATMA HANIM : (Fatma Kadına bakar.) Kadıncağız aç galiba.
Şuna bir şeyler getireyim. Baksana, suratın­
da renk kalmamış.

KOMŞU : Yok seninkinden kan damlıyor sanki.
FATMA HANIM : Sıcak bir çay versem . . . Biraz da peynir . . .

(Dipteki kapıya doğru yönelir.)

KOMŞU : İlk günden çıkar tepene bakalım . . . İyi aman,
hadi git getir. Git getir, sevaptır.

1 04

ı :ATMA HANIM : (Çıkarken) Tutacakmış gibi yapmayalım da
boş yere umutlanmasın.
(Fatma Hanım çıkar. Komşu, yeri süpürmekte
olan Fatma Kadının çevresinde dolanır.)

KOMŞU : Hah şöyle. . . Kıyı köşe al. Aferin bak, elin
yatkın . . . Kaç çocuk? Doğru söyle.

FATMA KADIN : Doğru söylerim söylemesine. . . Söylerim ya
hanımım . . . Üç, Allah ömür verirse . . .

KOMŞU : Küçük mü hepsi de? . .
FATMA KADIN : Yo, yo . . . Biri okula gideceğidi bu yıl. Nasi­

binde varsa. Bi de gızım var on üçünde. Gar­
daşlarına hep o bakar. Yük olmazlar bana.
Hiç yük olmazlar. . . Gız bakar onlara. Gız
eyidir. Hep o baktı gardaşlarına. Yük olmaz­
lar bana . . . Aman hanımım . . . Gurban oluym.
Eyi bi hanıma benziyor bu hanım. Alsa beni,
yanında sebeplenir giderim. Ben de ırahat
ettiririm onu. Gösteriverirse yemeğini de ya­
parım. Elime yapışmaz ya. Ana gibi gadın
senden eyi olmasın. . . Gardaşlarma hep gız
bakar. Bana yük olmazlar . . . Heç yük. . .

KOMŞU : E, dur bakalım, dur . . . Çenen düştü mü topla-
yamıyorsun bir türlü.(Bir an)Ne istiyorsun?

FATMA KADIN : He ya, hanımım .. .
KOMŞU : Kaç para istiyorsun?

(Fatma Hanını elinde tepsiyle gelir.)

FATMA KADIN : Bir kürek neyi yok mu hanımım? Şu süprün­
tüyü alıverek.

FATMA HANIM : Sen öyle bırak. Geç, iki lokma bir şey ye.
FATMA KADIN : Yoh, ne yiyecem? İş-güç zamanı şimdi. Hele

şu süprüntüyü alıverek.
KOMŞU : Otur, yemene bak, kız.

(Komşu, Fatma Hanıma, "Gözüm tuttu" gibiler­
den bir işaret yapar.)

105

FATMA KADIN : Madem öyle, izin verirseniz şunları bi ka
da sarıverem. Sonra yirim.
(Fatma Hanım, somyanın minderi altından bi.
kağıt çıkarır. Fatma Kadına verir.)

FATMA HANIM : Nasıl istersen. (Dipteki kapıdan çıkar.)

KOMŞU : Ee, söyle işte. Ne aylık istiyorsun, ha?
FATMA KADIN : Ne istiycem hanımım.. . Artık hanımımı

gönlüne kalmış.
KOMŞU : Öyle şey olur mu kız karı? Söyle bir şey; işi•

mize gelirse ne ala. '
FATMA KADIN : He ya, doğrusunuz. Yalan mı söyliyeceınj

hanımım . . . Memır beylerde iki yüze duru�J
y0:;:dum.

KOMŞU : Hadi oradan! Ne memuruymuş o öyle?
Eı\.TMA KADIN : He valla! Yalanım varsa kitap çarpsın!

(Fatma Hanım elinde bir faraşla döner. Fatma ,
Kadııı faraşı kapar, yerdeki tozıı içine almaya
başlar.)

KOMŞU : (Fatma Haıııma) İki yüz diyor ya, bakmn
sen. Öyle anlamadan dinlemeden iki yüz
vermezler adama! . . (Fatma Kadına) Bunlar
da banknot kesmiyor ya. Yüz elliye durur­
san dur, durmazsan git, kendine başka kapı
ara. Belki iki yüze yer bulurs·m. Bulursun.
ama, ananı ağlatırlar. Bir canını almadıkları
kalır.

FATMA HANIM : Baksana çocukları da varmış komşu. Nasıl
geçindirsin onları?

FATMA KADIN : (Acele) Yük olmazlar bana. Heç yük olmaz­
lar. Gız bakar onlara. Şimdiyecek hep o bak­
tı. Gız eyidir. Gız bakar onlara. Emme hanı­
mım, bi on lira daha verirseniz.. . Acık yol
param olur hiç değil. Arada bi, kış-kıyamette
yürüyemiyorum da hani . . . Otobusa biniyom.
İnsafınıza kalmış gayri. Sevdim sizi. Ben de

1 06

rahat ettiririm elimden geldiğince. Gözünü­
zü arkada koymam, oh hanımım . . .

FATMA HANIM : Fatma Hanım, kızım . . . Olur ki daha iyi para
verebilecek bir yer bulursun. Biz pek zengin
değiliz. Hem de .. .

KOMŞU : (Keser.) Hadi, hadi . . . Oldu bu iş. Bak, ben de
çocukların eskilerinden veririm. Fena mı?
Önümüz kış. Giydirir kuşatırsın. Nah, yaz­
dım şuraya işte; ikiniz de bana dua edersi­
niz.

FATMA KADIN : He ya, dua ederiz. Bizimki de bir işe girer
belki. Beylerim bir yere koyuverirse işte . . .
Allah sağlık versin, Allah sağlık versin de
hanımlarım, geçinir gideriz. Allah kısmet et­
sin tek. Allah kısmet ederse her bi işinizi gö­
rürüm. Çocuklara kızım bakar. Heç yük ol­
mazlar bana . . . Şimdiye dek hep o baktı . . .

KOMŞU : Çocuk dedi mi motoru düşüyor karının.
(Fatma Kadına) Hadi, sen o elindekini çöp te­
nekesine dök de gel.

FATMA HANIM : Teneke kapının önünde.
KOMŞU : Ordan değil kız, şurdan. Bak şurdan işte.

(Sağ kapıyı gösterir. Fatma Kadın elinde faraşla
çıkar. Komşu, Fatma Kadına gelen tepsiden ağzı­
na bir lokma bir şey atar.)

FATMA HANIM : Ne yapsak bilmem? Yüreğim de acıdı kadına.
KOMŞU : (Ferahlar.) Pek de yüz verme ha! Bilirim seni,

alır tepene çıkarırsın.
FATMA HANIM : Çok şükür halimize . . . Çok şükür . . . Neler var

komşum ...
KOMŞU : İyi işte. İçin de acıdı madem, al kadını, rahat

et. Eli çabuk, yüzü temiz. Daha ne? Otur, bir
güzel hanımlık et artık.

FATMA HANIM : Üç çocuk. Koca desen işsiz. Ne yapar, nasıl
geçinir bunlar?

107

KOMŞU : Hay deli karı! Hay yufka yürekli e mi !. . Ayol
sana ne gerisi? Kadın cemiyeti misin sen?
Gördün işini, ver aylığını, işte o kadar! . .

FATMA HANIM : Gidip Arifle bir konuşayım. Hiç değilse bir
iyilik etmiş oluruz. Kime ne hayrımız doku­
nuyor ki.
(Fatma Kadın geri gelir.)

FATMA KADIN : Döktüm hanımım. Tenekeyi de gidip döke­
ceğidim ya, nereye dökeceğimi bilemedim.

FATMA HANIM : Kapıcı döker onu. Sen şimdi git; kocana bir
danış. Olur a, belki istemez. Ben de yarma
kadar bir düşüneyim. Yarın sabah gel. Kıs-·
metindeyse başlarsın. (Radyonun üstündeki
plastik vazodan bozuk para alır. Kadının eline sı­
kıştırır.)

KOMŞU .
: Şu yiyecekleri de sar hadi.

FATMA KADIN : (Bir y!lndan paketini hazırlarken) Gelirim hanı­
mım. Yarın sabah erkenden gelirim.

KOMŞU : Elin boş kaldıkça yukarı da çıkarsın. İki bu-
laşığımı yıkar, üç-beş kuruş faydalanırsın,
fena mı? (Fatma Hanıma) Aklına bir şey gel­
mesin komşum. Hani eli boş kaldıkça. Se­
beplenir diye . . . (Kapı çalınır.) A, kapı ayol.

FATMA KADIN : Ben açayım hanımım.
FATMA HANIM : Ben açarım.

KOMŞU
(Sağdaki kapıdan çıkar.)

: Kız Fatma, ye iç, bana dua et sen. İki kişinin
ne işi olur? Hem ikisi de akşamlara kadar
dükkanda. Mahallede bir düğmeci dükkan­
ları var bunların. Fatma Hanım iyi yürekli­
dir. Kötü söz bilmez. Daha ne?

FATMA KADIN : Başın dert görmesin ah hanımım . . . He ya,
eyi yüzlü bir hanıma benzer, senden eyi ol-
masın . . .

KOMŞU : Hadi al örtünü. Şimdi git. Yarın gel. Erken

1 08

gelirim deyip de öğlelere kadar bekletme ha­
tunu. Saat yedi dedi mi burada olursun. Sa­
ate bakmayı bilir misin?

FATMA KADIN : (Sevinir.) He ya. İclal Hanım öğrettiydi.
KOMŞU : (Radyonun üstündeki saati gösterir.) Kaç şim-

ili?
.

FATMA KADIN : On buçuğa çeyrek kala var.
(Fatma Hanım geri gelir.)

FATMA HANIM : (Telaşlıdır) Ah Komşum, geciktim tabii. Arif,
manavın çırağı ile haber göndermiş.

KOMŞU : Patlasın. Çişi gelse seni çağıracak artık.
FATMA HANIM : (Bir yandan çantasını aranır, bir yandım ayakka­

bılarını giyer.) Ne yapsın adamcağız?(Fatrna
Kadına) Hadi kızım, sen git.

FATMA KADIN : Sabah gelirim hanımım. Yedi dedi mi lmrda
olurum. Ah hanımım, pek sevdim sizi ! Ha.di
kalın sağlıcakla .
(Sağdaki kapıdan çıkar.)

KOMŞU : (Fatma'nın arkasından bakar.) Gördüm mü na-
sıl sevindi? Sevinir elbet.

FATMA HANIM : (Mantosunun giyer.) Kusura bakma, e mi ·
komşum?

KOMŞU : Ne kusuru, deli karı? Hadi yürü, çıkalım.
FATMA HANIM : (Acele dipteki mutfak kapısına yönelir.) Gazı ka­

patmış mıydım? (Mutfağa girer.)

KOMŞU : (Sağdaki kapıdan çıkarken, yüksek sesle) Bir de
hizmetçi istemem, dersin! Gör, sendeki ra­
hat, bey kızında olmaz şimdiden sonra! . . (Çı­
kar.)

FATMA HANIM : (Geri gelir.) Kapatmışım. (Komşuyu görmeyince
gider, plastik vazodaki parayı sayar. Bir kısmını
çantasına koyar. Bu sırada dışarda mırıltılar. Kısa
bir süre sonra Komşu, yanında Hale -Kadınları
Kalkındırma Derneği üyesi- ile gelir. Hale şimdiye

109

dek tanıdığımız kadınlardan biraz daha iyi giyim­
li, kırk yaşlarında, biraz dalıa iyi giyimine rağmen
boyalı saçları bakımsız, topluca özetlemek gerekir­
se "iyi niyetli bir yarı aydın" dır.)

KOMŞU : Bu sabah kısmetin pek açık, komşum. Bak
hanımefendi bir şeyler söylüyorlar.

FATMA HANIM : Hoşgeldiniz efendim.
HALE : Rahatsız olmayın. . . Çıkıyordunuz galiba . . .

Aslını sorarsanız ben de çok kalacak deği­
lim.

FATMA HANIM : Rica ederim . . . buyurun .. .
HALE : Oturmayayım . . . İşim pek çok. Efendim, ben

Kadınları Kalkındırma Derneği üyesiyim . . .
Biliyorsunuz, derneğimiz . . .

KOMŞU : (Atılır.) Aaa, bildim, bildim! . . Geçenlerde bü-

HALE

KOMŞU
HALE
KOMŞU

yük bir balo vermiştiniz.. . Bütün vekil ha­
nımları da oradaymış . . . Gazetede okudum . . .
Dedikodu sütununda. (Güler.) Bendeniz yıl­
dız falıyla dedikodu sütunlarını hiç kaçır-
mam . . . Hep okurum .. .

: İşte efendim, derneğimize biraz hasılat sağ-
lamak için elimizden geleni yapıyoruz . . .
İnanın bugün de daireye gidemedim . . . Bir
daireye koş, bir eve, bir derneğin işlerine . . .
Ne yaparsınız, maksat yoksul kadınlarımı­
za, onların dertlerine bir parçam erhem ol­
mak. ..

: Çocuk yok mu hanımefendi?
: Olmaz olur mu efendim? İki teme .. .
: (Usulca güler.) Benim gibi, desenize? . .

HALE : İşlerimin çokluğundan inanın onlara bile ba-
kamıyorum şu son günler . . . Ne bulurlarsa,
hizmetçi ne yaparsa onu yiyorlar . . .

FATMA HANIM : Vah, vah! Herkeste bir koşturmadır gidiyor,
efendim . . .

1 10

HALE

KOMŞU

: Bari dedim, bugün şu yardım toplama işini
biraz hızlandırayım. İnanın çoğu yerden eli
boş dönüyorum .. .

: (Çekingen) Herkesin de eli pek darda . . .
HALE : (Hafiften horozlanır.) Bakmayın siz o "elim dar-

da" diyenlere. Öyle kadınlar tanırım, inanın,
berberinden, terzisinden hiç geri kalmaz; yar­
dım deyince de mırın kırın ederler. Şu halime
bakın. Oraya buraya koşturmaktan, inanın gi­
dip bir başımı toplatamıyorum .. .

FATMA HANIM : (Acıklı acıklı Komşu'ya bakar, yardım dilenir.)
Ben de çıkıyorum da . . .

HALE : Neyse efendim, kısa keselim. Derneğimiz siz
asil kadınlarımızın değerli yard�mlarını bek­
liyor. (Elindeki kocaman çantadan bir makbuz
defteri çıkarır.) Makbuzlarımız on - yirmi beş
- elli ve yüz liralıktır. Ayrıca efendim, bin ve
beş bin liralık teberru makbuzlarımız karşılı­
ğı her yıl, evlenecek iki yoksul genç kızımıza
şehrimizin en ünlü terzilerinden gelinlik
diktirilmekte, en ünlü gazinolarında bunla­
rın düğünleri yapılmaktadır.

FATMA HANIM : (Saf saj) Yaa! . . Ne iyi . . .
KOMŞU : (Fatma Hanıma) A, ben duymuştum. Sana

söylemedim mi? Gazetede okudumdu. Kız­
lar sevinçlerinden ağlamışlar, değil mi ha­
nımefendi?

HALE : Sormayın, sormayın . . . Nefis bir düğün oldu.
İnanın benim bile gözlerim yaşardı... İşte
efendim, görüyorsunuz, elimizden geldiği
kadar yoksul, geri kalmış kadınlarımıza yar­
dım etmek istiyoruz. (Sesini alçaltarak) Sizle­
rin vereceğiniz bir yirmi beş, bir elli lira . . .

FATMA HANIM : İsterdik, isterdik ama . . .
HALE : Aslını sorarsanız, üye sayımızı da çoğaltmak

1 1 1

KOMŞU

HALE

KOMŞU
HALE

KOMŞU

HALE

KOMŞU

HALE

amacındayız. Fakat şimdilik kadınlarımız
bundan çekiniyorlar. Haklıdırlar. Hepsinin
çoluğu, çocuğu, evi, barkı var. Çalışmalara
zaman ayırmaları güç. İnanın, gün oluyor
ben kocamın sırtına temiz bir gömlek vere­
miyorum.

: Sizin de kendinizi bu kadar paralamanız
doğru değil valla . . .

: Yoo, böyle düşünmeyin. Bu bir vatan hizme­
ti. Bakın mesela, derneğimizce bugüne ka­
dar toplanan yardımlar tutarı sekiz yüz otuz
lirayı bulmuştur.

: Yine bir şey . . .
: Evet, tabii. Bu parayla yoksul kadınlarımıza

otuz.çift naylon çorap, yirmi ik i çift ponpon­
lu terlik, yirmi sekiz kilo da ::ı.kide şekeri da­
ğıtmış bulunuyoruz. Akide şekerine çok se­
viniyor zavallılar.

: E, tabii. Şeker bu. Çoluk çocuğun eline
verirler. Oyalanır yavrucaklar. (Fatma Ha­
nıma) Gördün mü komşum?

: Aslına bakarsanız çalışmalarımız bu kadar
değil. Ayrıca biz, Türk kadınına kötü örnek
olan yabancı uyruklu dansözleri hudut hari­
ci ettirdik. Bundan başka, otuz bir köyümüz­
deki okuma yazma bilmeyen, geri kalmış,
yoksul kadın kardeşlerimizin bir derdine ça­
re olacak, güzel yurdumuzun güzel, fedakar
ve yarının büyük adamlarını doğuracak za­
vallı kadınlarının gözlerini inanın sevinç
yaşlarıyla dolduracaktır. (Çekinerek) Kaçlık
makbuz keseyim, efendim?

: Benim yanımda yok. Burda oturmam da . . .
(Kibar kibar güler.)

: (Fatma Hanıma) Siz kaçlık efendim?

1 1 2

FATMA HANIM : (Utanarak) Şey.. . Ben .. . Ne kadar isterdim .. .
Fakat. . .

HALE : Unutmayınız ki sizler, bu sıcak, bu rahat yu-
valarda oturan, yarınına güvenle bakan ka­
dınlarsınız ... oysa . . .

FATMA HANIM : (Plastik vazodan acele bir on liralık getirir.) Ku­
sura bakmayınız. Buyurun.. . Acelem var
da . . . Ağabeyim dükkanda bekliyor.

HALE : Bir dükkanınız var demek?
FATMA HAı'\JIM : Evet efendim, ağabeyimin . . .
KOMŞU : Ben gideyim komşum. Çocuklar kudurmuş-

tur yine. (Hale'ye) Özür dilerim, hanımefen­
di . . . Ben hurda oturmam da inanın. (Kibar
kibar) Memnun oldum. Hadi komşum, sen
de gecikme bari . . . (Acele sağdan çıkar.)

HALE : İnanın hep böyle oluyor. Çoğu kadınlarımız
"yardım'' deyince sıvışıyor. Aslını sorarsa­
nız, ben de şaşırdım ne yapacağımı. . .

FATMA HANIM : Hoş görün. Ne yapsın o da? Çocuklarını an­
cak geçindiriyor . . .

HALE : (Makbuz defterini açar, gülümseyerek) Hiç de-
ğilse bir yirmi beş liralık kesseydik size . . .

FATMA HANIM : İsterdim . . . İsterdim ama . . .
HALE : Bakın efendim, bugün yurdumuzda öyle ça-

resiz, yarınının ne olacağı öyle belirsiz ka­
dınlarımız var ki, onlara sizler yardım elinizi
uzatmazsanız kim uzatır? Derneğimiz ancak
sizlerin sayesinde amaona uluşabilecek, an­
cak sizin gibi hamiyetli vatandaşlar onların
yaralarını sarmamızı mümkün kılacaktır.

FATMA HANIM : Yaa, öyle mi? Eh, kesin bari . . . (Plastik vazoya
doğru yürür.)

(Işıklar söner.)

1 1 3

TABL0 2

(Aynı hol. Birkaç gün sonra. Bir öğleüstü. Fatma Kadın, yanında bir
kova su, yeri silmektedir. Sandalyeler vb'yi hep masanın üstüne topla­
mıştır. Bir yandan bir türkü mırıldanır.
Arif Bey, soldaki kapıdan esneyerek çıkar.)

ARİF : Bana bir bardak su ver, Fatına . . .
FATMA KADIN : (Sıçrar.) A, kalktınız mı beyim? Ben de dal�

mışım.
ARİF : Bir su içeyim de gideyim.
FATMA KADIN : Vereyim beyim. Hanımım da merakta kal­

mıştır. On dakka kestireyim dediydiniz.
ARİF : Uyuyakalmışım.
FATMA KADIN : He ya, eyidir. Yemek üstüne uyumak yarar

adama.
ARİF : Pabuçlarım nerde?
FATMA KADIN : Veriym. Yeri siliyordum da, kapının önüne

koydum ...
(Acele sağdan çıkar. Hemen elinde Arif' in pabuç­
larıyla geri gelir.)

FATMA KADIN : Buyurun beyim. Siz giyin. Ben de suyunuzu
getireyim.

ARİF : Elini yıka da öyle.
FATMA KADIN : He ya. Elbet. Yıkarım beyim. (Dipteki kapıdan

çıkar.)

ARİF : (Divana oturur, pabuçlarını giyer.) Fileyi de
ver bana!

FATMA KADIN : (Elinde bir bardak suyla gelir.) Fileyi hanımım
aldıydı.

ARİF : (Suyu içer.) Daha üç gün oldu, bir kilo yağ
getirdim.

1 14

FATMA KADIN : (Telaşlanır.) He ya beyim. Ne bilem ki. Bitmiş
de. Aman beyim, gurbanın olanı. Benden
bilmeyin de . . . Ben de daha üç gün oldum şu­
ra ya geleli . . .

ARİF : Hadi canım, sana bir şey diyen yok.
FATMA KADIN : He ya . . .
ARİF : Kız kardeşim belki söylememiştir. Ben söyle-

yeyim: Biz öyle zengin, varlıklı filan değiliz.
Seni aldıksa, bir sevap olsun dedik.

FATMA KADIN : He ya, bilmez miyim? İşte, ben de elimden
geldiğince çalışırım beyim.

ARİF : Öf, saat da üç olmuş. Amma uyumuşum.
FATMA KADIN : He ya, ben de gürültü etmedim ki uyanrnı­

yasınız deyi. Hanımım da tembihlediydi . . .
Size bi kahve daha yapayım, derdim ya be­
yim, kahve de bitmiş.

ARİF : E, tabii. Her gelenin önüne dayıyorsunuz.
Başa mı çıkar?

FATMA KADIN : He ya, öyle ediveriyort1''.; beyi�. Adet olmuş
bi kez. Benimki bile, haline bakmaz, öyle
ediyo . . . Akşama kadar yak cığara, iç kahve .. .
Bu değirmenin suyu nerden gelir demiyor .. .
Boyu devrilsin . . .

ARİF : Hadi, ben gidiyorum.
FATMA KADIN : Hanımım tez döner mi ki?
ARİF : İşe bakar.
FATMA KADIN : Bugün yine pek hastayidi. Bi doktora git­

sem, diyeydi ya . . .
ARİF : (Sağdaki kapıdan çıkarken) Kapıyı açık koy-

ma. Her geleni de içeri alma.
FATMA KADIN : (Peşinden gider.) Hiç kaygılanmayın oh beyim.

Burası gayri sizin değil, benim evim. Öyle ya,
şerlisi olur, şersizi olur ... Öyle her kapıyı çala­
na buyur der miyim? . . Yoo . . . sen hiç kaygılan-

1 1 5

KOMŞU

ma beyim. Ben gözel gözel işime baka­
nm ... (Arif Bey çoktan gitmiştir. O hala söylenir.
Sonra geri gelir. Yeri silmeye koyulur. Artık türkü
falan söylemez. Kendi kendine habire konuşur.)
Allah boyun devrilsin!. . Varmaz olaydım. Bi
de tutturmuş güccüğü alıp buraya getirsey­
mişim ... Dürzü . . . İş yok güç yok, a boyu dev­
rilmeyesi ... Bi çocukların başını bekleyecek­
sin . . . Akşamlara dek fosur fosur cığara tüttü­
receğine çocuklarına sahap ol. Ben de ·boş
durmuyom ya. Elin insanlarına bi de nasıl de­
rim, çocuğu da getirem deyi, a boyu devrilesi·!
Teneşire çıkası! Zort zort doğurtmasını bilin
sen.. . Köpek. Emme bir gün gafam gızacak,
tam ki gızacak. .. Al çocuklarını defol diycem.
Hem de demeli, demeli ki, aklı başına gelsin
dürzünün. Şurada el gapılarında canım çıkı­
yon benim... Senin bundan habarın var mı,
domuzun oğlu? Naha böyle diyEcem ...
(Birden aklına bir şey gelmiş gibi doğrulur, sağ­
daki kapıdan acele çıkar. Dışardan bağırdığı du­
yulur.) Yusuf Efendi! . . . (Telaşla geri gelir, yer­
deki bir kilimle bir küçük halıyı toparlar.)

: (Sağdan girer.) Ne o kız? Kapı-baca açık?
FATMA KADIN : Ay! Amanın hanımım, sen miydin? Bi kork­

muşum . . .
KOMŞU : Kapıyı niye açık bırakıyorsun a budala?
FATMA KADIN : He ya, şinci açtıydım . . . Sabahtan beri Yusuf

Efendiye seslenirim! Gelmez, gelmez. Bi de
adı kapıcı, şunları silkiteceğidim. Hiç yok or­
talarda.

KOMŞU : Hani yukarı çıkacaktın bulaşığı yıkamaya?
Sokağa gideceğim, seni bekliyorum.

FATMA KADIN : Acık çamaşır vardı. Sabah onu yuğuverdim
de . . . Temizliği bitireyim, çıkacam hanımım .. .

KOMŞU : Nerde Fatma Hanım?

1 16

FATMA KADIN : Dükkanda. Beyim, yemek üstüne acık uza­
nayım, dediydi de . . . Dükkanı açmıya o git­
tiydi. . .

KOMŞU : Hadi öyleyse. Sen de elini çabuk tut.
FATMA KADIN : Oh hanımım, kapıcı benim sözümü hiç din­

lemiyor. Siz söyleseniz de şunları arsaya gö­
türüp bi çırpıverse . . .

KOMŞU : Aa, deli karının zoruna bak! Silkiver kapı-
dan geç git. İşim yok da kapıcı arayacağım.
(Sağdan çıkar.) Kapı açık, çabuk silkele de ka­
pa .. .

FATMA KADIN : He ya. Öyle edeyim bari. Öteki hanımım
kapıdan pencereden hiç çırptırniazdı da . . .

(Küçük halıyı alır. Komşunun arkasından yü­
rür. Fakat kapının yanına gelince durur. Halıyı
bırakır. hiasayı bir köşeye çef..nıeye çahw.)
Amanın bu masa da leş. Heç göründüğü
gibi değil... (Masanın üstündeki sandalyderi
devirir. Sandalyelerden biri sigara masaların­
dan birinin üstüne düşer. Bir sigara tablası kı­
rılır. Sigara kutusundaki birkaç sigara dijkii­
lür.) Uy gördün mü başıma gelenleri, uy! . .
Hay boyun devrilsin masa gibi, iskemle gi­
bi e mi? . . (O böyle çırpınırken sağdaki kapıdan
Sadık, Fatma Kadının kocası girer. İnce uzun,
kemikli, sırım gibi bir adam. Üstünde eski, ama
kendince ütülü bir pantolon, onun üstünde eski
beyaz bir gömlek. Mevsime karşın ceketsiz. Bir
an kapının yanında durur. Fatma Kadına bakar.
Fatma Kadın onu görmez. Sadık yürür, yere
dökülen sigaraları toplamak için eğilir. Birini
hemen yakar. Fatma Kadın, onu bu ara görür.
Sıçrar.) Anam!

SADIK · : Ne o kız? Cin çarpmışa döndün birden.
FATMA KADIN : (Korkmuştur.) Niçin geldin be? Ne yapıyor­

duk hurda? Çalışıyoruk işte . . .

1 17

SADIK : Bakkala sen mi dedin, bana bir şey vermesin
diye?

FATMA KADIN : N' olacağımış?
SADIK : Bana bak, şimdi çarparım ha! . .
FATMA KADIN : Elin evine ne deyi giriyon zottadak?
SADIK : Ben girerim. Sana hesap verecek değilim .. .

Bakkala da tembih ha? (Kadını sunısuklar.)

FATMA KADIN : Ne vuruyon be? Akşamı bekliyemedin mi?
SADIK : Bir işe girdin, üç kuruş kazanacam diye ken-

dini evin patronu mnu saydın, domuzun kı­
zı?

FATMA KADIN : Get başımdan, get hadi. Benim işim var, gör­
müyon mu? Şinci hanımım gelir de seni hur­
da görürse, ne demez?

SADIK : Ne diyecekmiş? Vız gelir bana! Cebimdeki
paraları da alır.ışsın. Ne h3kla kız? Ne hak­
la?

FATMA KADIN : Aldıysam dönüşte pazara uğrayayım da öte­
!:;eri getireyim diye aldım. Emme bu gidişle
pazar mı galacak bu saatlara dek? .Hem ben
gıza ekmek parası bıraktıydım.

SADIK : Bir de bakkala tembih ha? Cığara vermesey-
miş . . . Şarap vermeseymiş veresiye . . .

FATMA KADIN : Gözüm çıksın bakkala böyle dediysem! . . Ço­
cuklar ikide bir varıyo gapısma .. . "Vehbi em­
ce ciklet, Vehbi emce şeker . . . " diyi . . . Adam
da sonunda bana dayıyo hesabı. .. ben onu
dediydim.

SADIK : Cığara diye Ziya'yı yolladım .. . Vermemiş.
Bu ne demek oluyor peki?

FATMA KADIN : Ne bilem ben Sadık? Hem bi bunun için bu­
ralara gadar ne diye geliyon sen? Ya hanı­
mım evde olsa? Ya beyim evde olsa?

SADIK : Başlatma şimdi beni hanımından, beyin-

1 1 8

den .. . Yüz altmış liraya adam mı çalışhrılır
bu zamanda . . .

FATMA KADIN : Ben sana dedim. Ses etmedin . . . Çalışmayıp
da ne edeceğidirn? Çocuklar hep aç baksa­
na . . . Hem sen o cığaraları koy bakalım yeri­
ne. Gendi malınmış gibi tüttürüp durma öy­
le . . .

SADIK : (Yine kadını sumsuklar.) Kız üç cığarayı da mı
çok görüyorsun bana? Üç cığaranın mı hesa­
bını soruyorsun sen ha?

FATMA KADIN : He ya. Sorarım elbet. Şinci hanımım gelir de,
''Ne oldu bu cığaralara?" derse, ben ne de­
rim?

SADIK : Sen ele vereceğin hesabı değil, bana verece-
ğin hesabı düşün, domuzun kızı! Sabah beri
başım tuttu cığarasızlıktan . . . Çık şu beş lira­
yı! . .

FATMA KADIN : Amanın . . . Bunun için ta buralara geliyo . . . E,
:;adık, sende de hiç akıl izan kalmadı gayri . . .

SADIK : Ver parayı dedim!. .
FATMA KADIN : (Korka korka bir çıkış yapar.) He ya . . . Vereyim

de şaraba yatır gine de mi?
SADIK : Çarparım haa! Kız ben erkek değil miyim?

Nereye istersem oraya veririm . . . Sana mı da­
nışacağım?

FATMA KADIN : (iyice siner.) Şuna bak. . . İşim de galdı yüzüs­
tü . .. Daha bir burayı toplıyarnadırn.

SADIK : Ver şu beş lirayı! . .
FATMA KADIN : İkide bfr buraya çıkıp çıkıp geldiğinnen olur

mu? Ne dirnez elin insanları? Get hadi ço­
cuklarının başına . .

SADIK : Ben anaları değilim. Kendin git...
FATMA KADIN : Aa, a, lafa bak! Ben de evde oturanı da, ne

yiyip içek ha?

1 19

SADIK : Bana bak, ikide bir adamın kafasına vurup
durma; evde oturuyorsam keyfimden otur­
muyorum. Hani nerde iş?

FATMA KADIN : (Siner.) He ya, ben de ne dedim? "Git bari
eve, çocuklarının başına!" diyom işte.

SADIK : Ben evde oturuyorum, kendi de üç paralık
bir işe girdi ya, çalımından yanına varılmı­
yor kaltağın . . .

FATMA KADIN : Amanın Sadık, uğraşma benimle oh adam; . .
Görüyon işte, daha burayı yerleştirip yukarı
çıka cam . . .

SADIK : Yukarı nereye çıkıyormuşun bakalım? Ben-
den habersiz, benden habersiz ne işler karış­
tırıyorsun kız?

FATMA KADIN : He ya, demedim mi sana be? Yukarı komşu­
nun bulaşığını yıkıyacağıdım . . . O da verecek
üç-beş guruş. Kötü mü?

SADIK : Kız, sen benden bir şeyler saklıyorsun .. .
FATMA KADIN : Aa! Elinin körü. Ne saklıyacakmışım?

.
SADIK : Hani bir aşna-fişneliğini göreyim, bilirsin

yapacağımı. . . Geçende arkandan geldim. O
ne kırıtıştı yolda kız?

FATMA KADIN : E hadi, olmuş olanlar sana! Ben gırıtsam yü­
züme kim bakar bu halımla? (Ağlamaya baf­
lar.) Bi de peşimi takip ediyor . . . Sanki ben

SADIK
keyfime çıkı yom da evden . . .

: Zırlama hadi! Ben bu kadar derim işte . . .
(Fatma Kadın bütün bu sahne boyunca hep aklı
işinde olmayarak odanın içinde bir şeyler alır,
bir yerlere koyar. Yer bezini de belki on kez sıkar.)

FATMA KADIN : Eyi, eyi, git işine hadi... Akşama eve gelmiye­
cem mi de peşime düştün ta buralara gadar?

SADIK : Ne diye beş parasız koyuyorsun cebimi? Ge­
lirim elbet. Ver şu parayı!

120

FATMA KADIN : Yapma oh Sadık. Tüketme soluğumu . . . Öte­
beri alacam akşama . . .

SADIK : (Karısının koluna yapışır.) Ver dedim .. . Yoksa . . .
FATMA KADIN : (Yeniden ağlamaya başlar.) Burada da irezalet

çıkacak gayri... Burada da.. . (Elini koynuna
sokar, parayı çıkarır.) Al aman, al da git başım­
dan ...

SADIK : Bir daha da elini cebime soktuğunu görme­
yeyim!..

FATMA KADIN : Soksam n' olacak, sokmasam n' olacak? Senin
düşündüğün var mı ki.. .

SADIK : Biraz kahve sarıver bana.
FATMA KADIN : Gahve yok.
SADIK : Başlatma beni. Kahve yok oluı . mu? Git iki

kaşık sarıver bir kağıda.
FATMA KADIN : He ya, valla yok. Beyime bile bişiremedim

demincek.
SADIK : Çay getir öyleyse, git.
FATMA KADIN : Hele bak, beni ne hallara düşürii7·0r gine . . .
SADIK : Hadi kız. Bi kıdım çayla kimse fakir olmaz.

Durma. Hadi dedim! . .
(Fatma Kadın istemeye istemeye dipteki kapıya
yönelir.)

FATMA KADIN : Daha geçen gün gahve dedin, getirdim. Cı­
ğara dedin, getirdim. Getirmedim mi?

SADIK : Çok söylenme. Yürü! (Fatma Kadın çıka,r. Öte-
ki seslenir.) Bu sergileri niye yığdın kapının
önüne?

FATMA KADIN : (İçerden) Niye yığacam? Silkeceğidim, geldin
başıma dineldin . . .

SADIK : (Gider, kapının önündeki kilimle halıyı bir ham-
lede yüklenir, sonra yine içeri seslenir.) Şekeri
unutma. Bir avuç da şeker koy!.. (Sırtındaki­
lerle sağdaki kapıdan çıkar.)

1 2 1

FATMA KADIN : (Elinde küçük bir paketle gelir.) Neredesin ya?
(Ses alamaz. Küçük paketi hemen koynuna sokar.)
Deli mi ne? Hem ister, hem defolur. Bıktım
valla! Uy alnımın kara yazısı, uy ... Senin halın
ne, demiyo dürzünün oğlu ... Çayı da cığarayı
da kiminen içecen, bilmiyom mu ben? Gine o
Sabbik kaltağına gidecen değil mi? Şinci gine
kurarlar maltızı, demlerler çayı, geçerler karşı­
sına ... oh, garın çalışsın çırpınsın, elin orospu­
ları yesin, eyi mi? .. (Bir yandan ağlar, bir yandan
acele ortalığı bir düzene koyar.) Domuzun oğlu
sen de!.. İstediği gibi sokulamıyo yanıma da.
ondan bütün bu densizlikleri . . . Sokulamıyo­
san gabahat bende mi köpek? .. Yatağın içinde
�i yandan bi yana dönemiyom ben. Bundan
habarın var mı, a dürzünün oğlu . . . A gudur­
muş ayı? (Sadık sırtında kilim ve halıyla geri ge­
lir.) Amanın sen daha buralarda mısın?

SADIK : (Sırtındakileri yere yıkar.) Ne söyleniyordun
öyle homur homur?

FATMA KADIN : Hiç. Ne söylenecem?
SADIK : Ver şu çayla şekeri !
FATMA KADIN : (Koynundan paketi çıkarır.) Al aman. Bunları

nettin sen?
SADIK : Kız sen silkilecek demedin mi?
FATMA KADIN : He ya.
SADIK : (Paketi pantolonun cebine koyar.) Tut ucundan

da serelim hadi . . .
FATMA KADIN : (Hemen yelkenleri suya indirir.) Ben sererim,

sen gitsen gayri . . .
SADIK : Tut hadi . . .
FATMA KADIN : (Halıyı tutar.) Bu şuraya gelecek. Sedirin

önüne . . . (Birlikte yaymağa koyulurlar. Bu arada
Fatma Kadın işveyle) Gine o Sabbik kaltağına
gidecen değil mi?

122

SADIK : (Keyifle güler.) Kıskanıyor musun domuzun
kızı?

FATMA KADIN : Neyini kıskanacam o şebek suratlının?
Adam olsa kendine bi goca bulurdu ...

SADIK : Biz erkek değil miyiz kız? Bizden koca ol-
maz mı diyecen yoksa?

FATMA KADIN : Utanmıyon da . . .
(Fatmıı Hanım elinde fileyle sağdaki. kapıdan girer.)

FATMA HANIM : A, Fatma ... Kim bu adam kızım?
(İkisi de doğrularlar.)

FATMA KADIN : Şey . . . Hanımım . . . Alayım fileyi . . . (Koşar, elin­
den fileyi alır.)

SADIK : (Eski kabadayı haline döner.) Ben kocasıyım
bunun.

FATMA HANIM : iyi ama oğlum .. .
FATMA KADIN : Burdan geçiyormuş da hanımım . . . Bi baka­

yım demiş.. . Çalıştığım yeri görmek iste­
miş . . . Bi yardımım neyi dokunur mu ki de­
yi... Şunlan silkeleyiverdi hem .. .

SADIK : Uydurma! Ne yardımı kız? Öyle uğradıydım
işte. Karım değil mi, uğrarım, uğrarım . . .

FATMA HANIM : Adınız ne sizin?
FATMA KADIN : Sadık, hanımım .. .
SADIK : İkide bir lafa girmesene be!
FATMA KADIN : Hiç kapıyı açtığınızı da duymamışım hanı­

mım .. . işe dalmışık da.
(Fatma Hanımın, Sadık'ın orada oluşuna iyice
canı sıkılmıştır. Hele ortalığın daha toplanmamış
olması büsbütün canını sıkar.)

FATMA HANIM : Ama olmaz ki kızım. Bak bu saate kadar or­
talık hala dandini.

FATMA KADIN : Bitti hanımım bitti. Her bi yeri sildim . . . (Ko­
casına) Hadi sen git artık.

1 23

SADIK : (Fatma Hanıma) Ben asıl sizi görecektim. Yüz
altmış liraya kadın mı çalışhnlır bu zamanda?

FATMA HANIM : (Bir yandan paltosunu çıkarır, bir yandan eşya­
ları, yastıkları kendi alıştığı şekilde yerleştirir­
ken) A Sadık Efendi, bana kalsa hiç tutacak
değildim. Fatma Kadın çok yalvardı da on­
dan ... İstemiyorsan ben zorla alıkoyacak de­
ğilim.

FATMA KADIN : He ya, ben istedim . . . Sen ona bakma hanı­
mım. Çalıştırmayıp da ne edecek? Bi geliri­
miz mi var başkaca? . .

SADIK : Kız, salak salak konuşup durma sen! (Fatma
Hanıma) Baksanıza, üç gün oldu duralı, üç
gündür hava kararmadan eve geldiği yok.

FATMA KADIN : E işim anca bitiyor tabii. . .
FATMA HANIM : Öyle deme Fatma Kadın. Ben seni ne zaman

tuttum hava kararıncaya kadar'?
FATMA KADIN : Siz değil hanımım. He ya, Allnhın bildiğini

kuldan ne saklayım. Burdn işim erkenden
bitiyor, emme, yukarı çıkıyom işte.

FATMA HANIM : Orasına ben ne karışırım?. .
SADIK : Beni de ilgilendirmez. Ben bir yerle pazarlık

ederim. Öteki de işime gelirse ne ala. Siz
şimdi bunun aylığını iki yüz yapıyor musu­
nuz?

FATMA HANIM : Yapamam Sadık Efendi. İstesem de yapa­
mam. Olmazsa al git karını. Ben ona söyle­
dim. Kocan razı gelirse çalışırsın diye.

SADIK : Ben razı gelirim ama o şartla. Söylediydim
buna.

FATMA HANIM : Bana öyle demedi ki.
SADIK : (Fatma Kadına bakarak) Ben bilirim malımı! . .

Kız ben sana böyle böyle söyle, demedim
mi?

1 24

FATMA KADIN : He ya. Dedin. Ben de sana, "Oradan eyi kapı
mı buldun? Buldun da gitmedim mi?" de­
medim mi? Allah, var, kul var . .. benim hanı­
mım eyi. Sözü de kesiştik. Şöyle öyle nasıl
derim? "Demem" dedim ya sana .. . Ne uzatı­
yorsun lafı gayrı?

SADIK : Öyle ise yürü eve!
FATMA KADIN : Nereye yürüyorum a Allahtan korkmaz?

Bulmuşum bi kapı da bunuyom mu?
FATMA HANIM : Hadi kızım. Hadi Fatma Kadın. Al, veriyim

üç günlük hakkını da, git sen.
FATMA KADIN : Yapma hanımım .. . Kurbanın olam . . . O öyle

der şinci, emme, yc:ırın olunca da basar imi­
ğime, "Git iş ara!" deyi ! . .

SADIK : (Homurdanır.) Hele bak. .. Hele bak . . .
FATMA HANIM : E, ben ne yapayım arada? Bak, Sadık Efendi

böyle diyor, sen böyle diyorsun Hastayım,
ayakta duracak halim yok. Bir de sizle nasıl
uğraşayım.

SADIK : Madem öyle, iki yüz yapıverin, olsun bitsin.
FATMA HANIM : Elimde olsa yapmaz mıyım a Sadık Efendi?

Benim bir gelirim yok, bir şeyim yok. . .
SADIK : Bu da laf mı abla? Koca dükkan kime çalışı-

yor? Bizi bir şey bilmiyor sanma . . .
FATMA HANIM : Hadi oğlum, hadi Sadık Efendi. Hiç adetim

değil, beni kötü kötü söyleteceksin şimdi . . .
FATMA KADIN : Sen ona bakma . . . Gel hanımım, otur şöyle . . .

Baksana yüzün kireç gibi. (Sadık'a) Hadi
adam .. . Git. Hanımımın elinde olsa, sana mı
söyletecek?

SADIK : Elinde gücü olmayan hizmetçi tutmaz. Bizi
bir şey bilmiyor sanmayın.

FATMA HANIM : Allahım sen bana sabır ver! İstemiyorum Sa­
dık Efendi. Al, git diyorum işte. Hem ben is-

1 2 5

SADIK

ternedirn ki onu. Kendi diretti. Benim de
içim acıdı. Suç mu?

: Suç elbet. Buna adıyla sanıyla . . .
(Kapı çalınır.)

FATMA KADIN : Hey Allahırn, işim-gücüm de kaldı.
(Sağdan çıkar.)

FATMA HANIM : Ne dernek istiyorsun oğlum?
SADIK : Öyle ya, çaresiz birini buldunuz mu basarsı-

nız irniğine . . .
FATMA HANIM : Kim basıyor irniğine Sadık Efendi? Ne biçim

sözler bunlar? Zorla tutmuyorum ya. . . Al
git. Benim daha işime gelir böylesi. . .

SADIK : Al git olur mu? Size güvendik bir kere . . . Şu-
nun şurasında insanlık diye bir şey var.

FATMA HANIM : Ay sen hiç laftan anlamıyorsun.
(Önden Komşu, arkadan Fatma Kadın sağdaki
kapıdan girerler.)

FATMA KADIN : He ya, hanımım . . . Bu bizimki işte . . .
KOMŞU : Hayırdır inşallah komşum? Ne o, pek halsiz

görünüyorsun?
FATMA HANIM : (Gelene yer gösterir.) Gel, buyur. Pek kötü

sancım var bugün .. . Bir de bunlar . . .
KOMŞU : (Yan yan Sadık'a bakar.) Hoş geldiniz.
SADIK : Hoş bulduk. (Kadının tombulluğundan hoşlan-

mıştır.)

KOMŞU : He o? Ailecek mi gelip gitmeye başladınız?
FATMA HANIM : Valla ben de şaşırdım ne yapacağımı. "İki

yüzden aşağı çalıştırmam!" diyor.
KOMŞU : A, lafa bak!
FATMA KADIN : He ya, bak ki bak .. .
SADIK : (Horozlanır.) Sen sus! . .
FATMA KADIN : Şu fileyi boşaltıvereyirn mi hanımım?
FATMA HANIM : Boşalt istersen . . . Ama Sadık Efendi ikide bir

1 26

KOMŞU

SADIK

böyle edecekse, artık hiç yalvarma bana . . .
Sana başka kapı bulsun.
(Fatma Kadın dipten çıkar.)

: Aa, tadını kaçırma şimdi! Ne varmış bu kadar
büyütecek? (Sadık'a) E kardeş. Pes doğrusu si­
ze de . . . Bir kırk lira için mi bu kadar patırtı?

: Madem o kadar mühim değilmiş, öyleyse
niye . . .

FATMA HANIM : Oh, komşum, üsteleme artık..
SADIK : Eh işte. Ben gidiyorum. Aybaşında iki yüz-

den bir kuruş aşağı kabul etmem.
KOMŞU : Aa, ne. biçim adamsın sen ayol?
FATMA HANIM : Aman bana biraz su . . . Ölecek gibi oluyorum . . .
KOMŞU : Ay kadın hasta ayol.. . Ay hiç bilemedik ha-

linden . . . Fatma Kadın, çabuk bir bardak su . . .
SADIK : (Hemen yumuşur, içten) Neyi •:ar hanım abla-

nın?
KOMŞU : Bir de durmuş, neyi var diyorsun . . . Hasta iş-

te. Kör müsün? (Fatma Kadın şaşkın, mutfak
kapısında görünür.) Kız deli karı, bakma öyle
salak salak!.. Çabuk su getir! . .

FATMA KADIN : Uy n'oldu hanımıma?
SADIK : (Fatma Kadının üstüne yürür.) Bak hala duru-

yor. Su getir dediler sana!. . (Fatma Kadın acele
çıkar.)

KOMŞU : Uzan şöyle . . . Uzan komşum:··
FATMA HANIM : Ay ölsem de kurtulsam . . .
KOMŞU : (Fatma Hanımı divana yatırır. Yakasını çözer.)

Sancı mı?
FATMA HANIM : Sancı mı . . . Bilmem ki . . . ne . . .

(Fatma Kadın bir bardak suyla gelir.)

KOMŞU : Ver şunu çabuk. Al komşum . . . Al kardeşim . . .
iç . . . iç.

1 27

SADIK
KOMŞU

: (Durumdan sıkılmıştır.) Ben gideyim .. .
: Çok bile durdun .. . Kadının haline bakmadan

çullandın üstüne .. .
FATMA KADIN : Yaptın mı yapacağını? Yaptın mı? (Dövünür.)

SADIK : Kız ben ne yaptım? Çarparım ha! . .
FATMA HANIM : Ah bir doktor olsa . . . Bir doktor . . .
KOMŞU : Ay Yarabbi . . . Şaşırdım kaldım . . .
FATMA KADIN : Sabah doktora gidecem, diyordu ya . . . Gide­

medi zahir . . . Tuh .. . Tuh .. .
SADIK : (Komşuya) Haber verilecekse ben vereyim

doktora . . . Siz yerini söyleyin . . .
FATMA KADIN : Ver ya. Ver ya . . . Bir işe yara bari.. .
SADIK · : Kız, fırsat bilip horozlanmasana bana . . . Hem

KOMŞU
hastanın başında zar zar ctüp dmma öyle! . .

: Versin mi doktora haber? Versin mi kom­
şum? . .

FATMA HANIM : Arif . . .
KOMŞU : Sahi ... Arif Beye haber gönderelim ya . . . Ben

SADIK
KOMŞU

mi gitsem, ne yapsam?
: Uzak mı?
: Yoo. Uzak değil ama . . .

SADIK : Neresiyse ben gideyim ...
FATMA KADIN : He ya. Git. Uçuver şurdan .. .
SADIK : Sen karışma!. .
KOMŞU : Az önce baktım. Kapıcı da yoktu, ne cehen-

nemin kırına dolandıysa.
FATMA HANIM : Ay!
FATMA KADIN : (Ağlamaya başlar.) Ah hanımım! . . Gidiyor . . .

KOMŞU

SADIK

Gidiyor . . .
: Sus deli karı, sus! .. Bir de sen adamın asabını

bozup durma . . .
: Bir yumruk indirmeli ki tepesine . . .

1 28

FATMA KADIN : (Ağlar.) He ya, indirmeli. Zatı elinden başka
ne gelir? . .

FATMA HANIM : Oy Yarabbi! . .
KOMŞU : Böyle zamanlarda ben de bir bok etmem .. .

SADIK
KOMŞU

Elim ayağım dolaşır, kalırım .. . (Sadık'a) Hadi
kardeşim, hadi. .. Bir koşu gidiver . . .

: Kime gidecem?
: Hanımın ağabeysine . . . Şurada iki sokak iler­

de bir düğmeci dükkanı var . . . Adı Arif.
SADIK : Sokağın içinde mi?
T(OMŞU : Yok yok. .. Burdan yürü. İlk sokakta sağa sap . . .

Sonra hani otobüsün geçtiği sokak var ya . . .
FATMA KADIN : He ya, he . . . Benim her sabah geçtiğim yol . . .

KOMŞU

Keşki öğrenseydim bugüne kadar . . . Bak la­
zım oldu işte . . .

: Anladın mı neresi? Önce sağa sap.. . Sonra
sola . . . Sola mıydı? Hay kafam kopsun e mi?
Sağımı solumu da şaşırdım .. .

FATMA HANIM : Köşedeki fırına soruversin. Gösteri verirler.

KOMŞU

SADIK
KOMŞU

SADIK
KOMŞU

Ay! Ah!. .
: Vah komşum vah . . . Ayol bu kadının da ga­

ripliği içime öyle bir dokunur ki. . . Kaç gün­
lerdir çeker . . . Soran yok, eden yok. . .
(O da ağlamaya başlar.)

: Arif Bey miydi adı?
: Evet. Evet, Arif . . . Onun da Arifinden çık­

sın... Ömrümde böyle ilgisiz adam görme­
dim ...

: (Sağdaki kapıdan çıkarken) Dükkanın adı ne?
: Adı madı yok canım . . . Bakınca görürsün iş­

te . . . İğne, iplik, düğme falan satan bir yer . . .
Söyleyiver, hemen bir doktor alıp koşsun! ..
(Sadık çıkar.) Dükkanı kime bırakırım falan
diye mızmızlanırsa, kat önüne, al gel . . .

129

FATMA KADIN : (Kapıya koşar, seslenir.) Efeliğini hurda göster
bakalım madem öyle. . .

·

KOMŞU : (Ters ters Fatma Kadına bakar.) Bir de çıkıp bu-
laşığımı yıkayacaktın değil mi? Hani nerde?

FATMA KADIN : Ah ben neydeyim hanımım .. . Tam siz çıktı­
nız, boyu devrilesi, karşımda dikilip durmaz
mı?

KOMŞU : (Fatma Hanıma) Nasılsın komşucuğum, na­
sılsın? .. A sahi, kolonya nerde? Kolonya ge­
tir! . .

FATMA KADIN : (Hemen radyonun altındaki dolabı açar.) İşte,
buradaydı hanımım . . . Dök, dök; ferahlar hiç
değilse.

KOMŞU : Saadet hanımlar bekler durur beni . . . Kabul
günüymüş... İlle gel dedi.. . Aman bekl :•sin
dursun, ne yapalım .. .

FATMA KADIN : He ya. . . Beklesin. . . Kurbanın oluym hanı­
mım .. . Koyup gitme hanımımı. . .

KOMŞU : Saçmalama kız karı . . . Kim gidiyor ki.. . Sen mi
öğreteceksin bana? Hadi, sen çık da bulaşığı
yıkayıver. Akşama bir tek temiz tabak yok.

FATMA KADIN : Çıkmasını çıkayım ya . . . hanımım .. . Burda la­
zım olmam mı?

KOMŞU : Aptala bak aptala . . . Ben neciyim hurda?
FATMA KADIN : Eh bari... Şunları alıverem de ...

(Hala ortada duran kovayı, yer bezini alır. Dipte­
ki kapıdan çıkar.)

KOMŞU : (Fatma Hanıma) Şimdi haber gönderdim ka-
dının kocasıyla . . . Neredeyse gelirler . . . Ah hiç
rengi falan kalmadı. .. Al komşum, al biraz su
iç . . . (Hastaya zorlar, su içirir.)

FATMA HANIM : Ah ölüyorum!
KOMŞU : A, ağzından yer alsın komşum .. . Bak görür-

sün, yarına hiçbir şeyciğin kalmaz.

130

FATMA HANIM : Ölsem sevineceğim . . .
KOMŞU : Öyle deme komşum . . . Niye ölecekmişsin?

Daha dur bakalım .. .
FATMA HANIM : Oy, Allahım . . . Ne gördüm ben bu hayattan?

Kendi kendime bir evim bile yok!
KOMŞU : Aa, bu ev değil mi komşum? Bu kimin evi?
FATMA HANIM : Ay şurama bir şeyler oluyor . . . Tıkanıyoru.T' . . .
KOMŞU : Dur, dur şu yastığı koyuvereyim arkana .. .

(Yastığı yerleştirir.) Nasılsın? Böyle daha iyi
mi?

FATMA HANIM : Seni de tuttum . .
KOMŞU : Hadi, hadi . . . düşündüğün şeye bak. . .

(Fatma Kadın mutfaktan geri gelir.)
FATMA KADIN : Acep sıcak bir şey kayna�sam «nı?
KOMŞU : Hele dur bakalım ... Doktm ne diyecek. . . Yan-

lış bir şey yapakoymıyalım da . . .
FATMA KADIN : He ya, sen de doğrusun ya hanımım. Ah bu

benim herifin boyu devrilsin! . . Aman ben­
den bilmeyin oh hanımım . . . Ben onu razı et­
tiydim . . . O gün ses çıkarmadıydı. . . Ne kaçtı
arkasına bilmem.. . Bugün gelip diretiyor . . .

KOMŞU
Boyu devrilsin inşallah! . .

: Neyse, neyse . . . Açma şimdi bu lafı. . . Sende
de kabahat çok ya.

FATMA KADIN : Ben n'apayım hanımım ... Arkada çoluk mu
var, çocuk mu var, demiyor . . . Yoksa ben iste­
mem mi . . .

KOMŞU : (Fatma Hanıma) O para işi için sen hiç canını
üzme komşum . . .

FATMA HANIM : (İnler.) Ben zaten hasta geldim eve . . .
FATMA KADIN : He ya . . . Üsset annadıydım . . .
KOMŞU : Ben veririm kırk lirasının da, olur biter. İş mi

yani?

1 3 1

FATMA KADIN : Sen sağ ol hanımım . . . Bana kalsa hiç böyle
etmezdim ya . . . İlle o teneşir paklayası yok
mu?

KOMŞU : Hadi hadi... Yüz yüze gelince de yelkenler
suya . . .

FATMA KADIN : Eh öyle etmesem de sağlam yerimi komaz
bu dürzünün oğlu.

KOMŞU : Sus kız. O nasıl laf. . .
FATMA HANIM : En iyisi gitsinler bunlar . . . Benim elimde ne .

var ki . . . Olsa .. :
FATMA KADIN : Aa, sizi bu hallarda koyup da nereye gide­

cekmişim hanımım? Hiç bir yere gitmem .. .
KOMŞU : Tabii ya. Asıl sana şimdi lazım. (Kapı çalınır.)

Hah, geldiler işte. Hadi koş, aç.
(Fatma Kadın sağdaki kapıdan çıkar.)

FATMA HANIM : Arif mi?
KOMŞU : Bilmem ki. Dur şimdi anlarız .

KOMŞU

SADIK

KOMŞU
SADIK

KOMŞU

. (Sadık'la Fatma Kadın gelirler.)

: Aferin kardeşim. Çabuk gittin yani. Hani
nerdeler?

: (Nefes nefesedir.) Dükkanı buldum. Durum
vaziyetini anlattım. Doktoru alıp gelecek.

: Sen önüne katsaydın. O ağırdan alır şimdi.
: Yo, yo ... Hemen benimle birlikte çıktı . . . Nasıl

hanım abla?
: İşte.

SADIK : (Hastaya yaklaşır.) İyisin ya hanım abla?
FATMA HANIM : Seni de yorduk ... Kusura bakma ...
FATMA KADIN : Amanın ne yorulmasıymış . . . Akşama kadar

yatıyo zati. . .
SADIK : Kız sus! .. Soran oldu mu? Hadi ben gidiyo­

rum artık. Varsa yapılacak bir şey, yapıvere­
yim . . .

1 32

KOMŞU

SADIK

KOMŞU

SADIK
KOMŞU
SADIK

: Yok yok. İşte haber verdin ya. Belki neredey­
se gelirler.

: (Sağdaki kapıya doğru yürür, karısına) Sen de
olur olmaz kafa şişirip durma. İşine bak.

: (Çantasından para çıkarır. Sadık'a verir.) Al şu-
nu da . Çocuklara bir şey alırsın.

: İstemez . . .
: Al, al. O kadar yol koştun.
: İstemez. Koşacağım elbet. Ayaklanın aşın-

madı ya . . .
(Sağdan çıkar. Sonra hemen geri döner. Komşu­
ya) İsterseniz Fatma gece de kalsın. Belki la­
zım olur.

FATMA KADIN : Sen çocukların eline acık ekmek tutuştur ba ­
ri. Kendi keyfine dalıp da sel sefil etme ga-
ripleri .. .

FATMA HANIM : Olmaz . . . olmaz . . . Sen gidersin az sonra . . .
SADIK : O iş başka, bu iş başka hanım abla . . . Bir gece

KOMŞU

durmuş, kıyamet kopmaz ya . . . Yine siz bilir­
siniz . . . Baktınız lazım, göndermeyin.. . (Çı­
kar.)

: A, bu senin adamdan hiçbir şey anlamadım
Fatma Kadın.

FATMA KADIN : Ben annamıdım ki hanımım .. . Ben annadım
mı ki?

(Işıklar söner.)

1. BÖLÜMÜN SONU

1 33

2 . Bölüm

TABLO l

(Yirmi - yirmi beş gün sonra. Aynı lıol. Vakit öğle. Sofra hazır. Soba
yanmakta. Fatma Hanım holdeki divanda yatmakta. Fatma Kızdın ise
önünde plastik önlük, mutfakla yemek masası arasında gidip gelmek-
tedir.)

·

FATMA KADIN : Çorbaya tuz koymayacağım değil mi hanı­
mım?

FATMA HANIM : Ya, koyma. Tuz yasak bana.
FATMA KADIN : Tuzsuz da nasıl yenir ki aceb? Aman neyse,

kurtuldunuz ya hanımım. Şükür gösterene ...
Bakın sapasağlam dönüp geldiniz işte.

FATMA HANIM : İnsanın evi başka Fatına Kadın. .. O hastene­
ler . . . Pek sıkıldım .. . Salata yaphn mı?

FATMA KADIN : He ya. Yaptım hanımım . . . Beyim salatasız bir
lokma yemiyo.

FATMA HANIM : Ben hastanedeyken ona da iyi baktın mı bari?
FATMA KADIN : Baktım hanımım .. . Elimden geldiğince bak- ·

tım işte . . .

1 34

FATMA HANIM : Sağ ol Fatma Kadın . . .
FATMA KADIN : Siz sağ olun . . . Allah sağlık versin de ne ola­

cak? Bakacaz elbet. (Mutfağa girerken) Çorba­
dan gayrı bir şeycik yemiyecek misiniz?

FATMA HANIM : Sen bana bir bardak su ver hele. Şu ilacı
alayım.

FATMA KADIN : He ya. Al hanımım, al. (Çıkar. Fatma Hanım
doğrulur. Yanı başındaki sigara masasından ilacı
almaya çalışır. Fatma Kadın elinde bir bardak
suyla döner.) A, durun hanımım .. . Ben vere­
yim ... Bu muydu?

FATMA HANIM : Öteki, öteki. Yeşil kutu. (Fatma Kadın ilacı içi­
rir.) Sağ ol kızım. (Çevresine bakınır.) Evi de
temiz tuttun mu bari? Arif pek titizdir.

FATMA KADIN : He ya. Tuttum hanımım . . . Sizin kadar ede­
mem emme .. . Hani çocuklar olmasa, akşam­
ları da komazdım ya sizi . . . Nörecen, dört ço­
cuk, dördü de yolumu gözler.

FATMA HANIM : Dört mü?
FATMA KADIN : (Telaşlı) Yoo .. . Emme . . . He ya . . . biri de geçen

yıl öldüydü .. . Sizlere ömür . . .
FATMA HANIM : Üç çocuğun var biliyordum.
FATMA KADIN : (iyice telaşlanır.) Neydecen hanımım . . . Üç ol­

muş1 dört olmuş .. . Kız bakar onlara. Deme­
diydim size. Üç deyiverdiydim .. .

FATMA HANIM : Neden söylemedin?
FATMA KADIN : Herkes sizin gibi iyi yürekli mi ki hanımım?

Üç bilem desem, kapıyı yüzüme çarpıveri­
yorlar.

FATMA HANIM : Ne zararı varmış çocukların onlara?
FATMA KADIN : He ya. Bilmem ki. Öyle ediyorlar işte. Ben

de, ne bilem .. . Demeyiverdimdi birini size . . .
Emme hanımım, ah kurbanın olayım ... Bey,
oğlanı okula bir yazdırıvereydi...

1 35

FATMA HANIM : Okullar açılmadı mı çoktan? ·
FATMA KADIN : He ya, açıldı. Siz hastanedeyken söyleyim

dedim dedim, çekindim beyden. Ne bilem ...
FATMA HANIM : Çorba taşmasın ...
FATMA KADIN : (Mutfağa koşar.) Taşmasın anam . . .

(Kapı zili)

FATMA HANIM : Fatma Kadın! Kızım .. . (Fatma Kadın elinde bir
kaşıkla koşar gelir.) Kapı çalınıyor.

FATMA KADIN : He ya, açıyım hanımım . . . (Sağ kapıdan çıkar.
Hemen de, elinde bir kesekağıdı ile önden Arif,
arkadan Fatma Kadın girerler.)

ARİF : Anahtarı unutmuşum.
FATMA KADIN : Şurda buldum beyim. Unutmayalım da be­

yime verelim, dediydim. Akşam döndüğü­
nüzde hanımım yerinden �alkmasın bari.

FATMA HANIM : Yo, kalkabiliyorum artık. İyiyim Arif. Ya. Pek
iyiyim çok şükür.

ARİF : Elma getirdim.
FATMA HANIM : Al kızım beyin elinden . . . İyice yıkayıp bir .ta­

bağa koy.
FATMA KADIN : (Kesekağıdını alır.) Siz de yiyin bi nebzecik.

Kuvvet olur. (Arif'e) A beyim, benzinde hiç
kan kalmamış baksanıza.

FATMA HANIM : Şükür bu günleri gösterene de . . . Dolmanın
altını yakıver. Isınsın.
(Fatma Kadın mutfağa girer.)

ARİF : (Paltosunu çıkarır. Bir koltuğa oturur.) Oh, yo-
rulmuşum.

FATMA HANIM : Soğuk dışarısı değil mi?
ARİF : Ya. Kış iyi bastırdı bu yıl. Kömür de az . . .
FATMA HANIM : Yine de iyi ettik. Yazdan alıp koyduk. Yok-

sa . . . Nasıl, Fatma Kadın iyi yakabiliyor
mu sobayı?

1 36

ARİF : Yakıyor işte. Sen hastanedeyken canım bir
kıymalı börek istedi. Sabahtan söyledim . .
Kıyma da yolladım . . .

FATMA HANIM : Becerebilmiş mi?
ARİF : Eh, becermiş işte. Ama kıyması az gibi gö-

ründü bana . . .
FATMA HANIM : Belki sana öyle gelmiştir. Yok, bakıyorum da

iyi çıktı Fatma Kadın. Candan. İstemiyorduk
ama, komşunun hakkı varmış. Ne yapardık
bu günlerde? Halimiz ne olurdu?

ARİF : Komşu da kendini düşünüyor canım.
FATMA HANIM : A, neden? Ara sıra yardıma çıkıyormuş . . .

Çıksın. Hem üç-beş kuruş da ondan kazanır.
Baksana kocası o gün nasıl gelip dikildi kar­
şımıza. Ne bırakıyor, ne götürüyor . . . Hem
baksana dört çocuğu varmış. Hepsi de bu­
nun eline bakar.

ARİF : Herif hazırlopçu. Yine geldi geçen gün, kapı-
ya dayandı.

FATMA HANIM : Ne istiyormuş yine?
ARİF : Ne isteyecek? Fatma Kadın'ı çekti kapının

önüne; para diye tutturdu.
FATMA HANIM : Vermeseydi.
ARİF : O nerden verecek? Ayı dolmadan ben ver"'

dim de, öyle savdım.
FATMA HANIM : İyi etmişsin yine de . . . Ne yapsın, onlar da

muhtaç . . .
ARİF : Geçen gün de fazladan bir on lira aldı . . . Ver-

mem desem olmuyor . . . Bütün gece dövmüş
kadını.

FATMA HANIM : Elleri kırılsın. Kendi niye çalışmaz bu adam?
ARİF : Eşek gibi de sağlam. Çalışmak zor geliyor ta­

bii . . . Bizim canımız yok mu? Bir ev ne ile dö­
ner?

1 37

FATMA HANIM : (Bu en alındığı konudur.) Benim yüzümden
dükkanı da geç açtın bugün. Kolay mı? Sa­
bah namazı kalk, gel. Beni hastaneden çıkar. '
Sonra dükkana koş. . . Pek yoruldun yine . . . "
Ben de pek üzüldüm ama .. . 1

ARİF : Senin komşu da inmiş, ağız yapıyor. O gelir .
çıkarırmış ama, çocukların okuluymuş ... Fa- 1
lanmış, filanmış . . . İnip çene çalmaya gelince :
çocuk falan düşündüğü yok kadının. ·

FATMA HANIM : Ne yapsın o da? Herkesin derdi kendine gö-
re. Nasıl dükkan? Müşteri var mı?

ARİF : Eh işte. İğneyle kuyu kazmak bizimkisi.
FATMA HANIM : Şükür diyelim yine de . . . (Gülmeye çalışır.)

ARİF : Başımıza dert almış olmayalım da. (Bir an)
Niye saklamış dört çocuğu olduğunu?

FATMA HANIM : Ne yapsın garip? Tutmayız diye çekinmiş
aüladığım.
(Fatma Kadın elinde elma tabağı ile gelir. Tabağı
masaya koyar.)

FATMA KADIN : Getireyim mi yemeğinizi beyim?
ARİF : Getir ya. Acıktım. (Kardeşine) Sen ne yiyecek-

sin?
FATMA HANIM : Fatma Kadın bana pirinç çorbası yaptı.
FATMA KADIN : He ya ... Yaptım beyim. Emme yrğı yok, tuzu

yok. Nasıl yiyeceksiniz ki hanımım?
ARİF : Kalkabilecek misin?
FATMA HANIM : Bilmem ki. Bir gayret etsem . . . Hep böyle ya­

tıp duracak değilim ya . . .
ARİF : Kalkmak istersen . ..
FATMA HANIM : Ameliyat yerim daha pek kapanmamış

ama . . . Ben de böyle nazlı gelinler gibi yat­
maktan usandım. (Doğrulur.)

FATMA KADIN : (Sevinir.) Kalkacak mısınız hanımım?
FATMA HANIM : Sen şu hırkamı ver bakayım. (Fatma Kadın

138

koşar, hırkayı getirir, Fatma Hanımın sırtına ko­
yar.) Terliklerim.. . (Fatma Kadın hemen eğilir,
terlikleri önüne koyar.)

FATMA KADIN : Aha hanımım . . . Ahacık hurda.
ARİF : (Bir görev duygusuyla yerinden kalkar. Kardeşi-

ne yardım için yanına gider.) Kalkamayacak­
san çorbanı oraya versin.

FATMA KADIN : He ya, vereyim hanımım . . .
FATMA HANIM : Durun, bir gayret edeyim.

(İkisi de Fatma Hanımın bir kolundan tutarlar.)

FATMA KADIN : Bismillahirrahmanirrahim . . . (Okuyup üfler.)

ARİF

Ha hanımım . . . Ha hanımım .. .
(Fatma Hanımı masanın başına kadar götürür­
ler.)

: Nasılsın?
FATMA HANIM : (Kendini bir sandalyeye bırakır.) Bilmem ki . . .

(Gülmeye çalışır.) Baş belası kocakarı d�seni­
ze . . .

FATMA KADIN : A, o nasıl söz hanımım? Kocakarılar kurban
olsun size . . . Hastalık bu. Allah'tan. Ne de­
nir?

ARİF : Hadi sen çorbayı getir. Benim yemeğimi de.
FATMA KADIN : Baş üstüne beyim. Baş üstüne . . . Hemencecik

getiririm. (Çıkar.)

ARİF : İyi, hoş ama, bir dalkavuk hali var.
FATMA HANIM :
ARİF : Evde de hep yalnız kaldı. İlk günden her şe-

yi eline teslim ediverdik. Akşamüstü o gi­
dince sen kıyıyı, köşeyi bir gözden geçiriver
e mi? Ne o? İyi değil misin?

FATMA HANIM : Alışamadım daha. Başım dönüyor.
(Fatma Kadın yemeklerle gelir.)

ARİF : Gıdasızlık. Biraz çorba iç. Canlanırsın.

1 39

FATMA KADIN : Aa, hanımım! Yüzünüz bembeyaz gine . . . Ka­
at gibi.. .

ARİF : (Kardeşine) Yatıralım istersen?
FATMA KADIN : He ya. Yatıralım. Çorbanızı da oraya veri­

rim.
ARİF : Yatar mısın?

(Fatma Hanım başını sallar.)

FATMA KADIN : Hadi. Hadi beyim yatıralım .. .
(İkisi de yeniden Fatma Hanımın iki yanına ge­
çer, hastayı divana götürürler.)

FATMA KADIN : (Fatma Hanımın terliklerini çıkarırken) Ah, keş­
ke hiç kalkmasaydınız . . .

FATMA HANIM : (Gözlerini kapar.) Hadi Arif, hadi kardeşim . . .
Sen yemeğini ye.
(Arif masaya döner.)

ARİF : Şimdi düzelirsin. Biraz da bir şeyler ye.
FATMA KADIN : He ya. Yimeniz lazım. Anca kuvvetlenirsiniz.

(Bir kaseye çorba doldurur. Bir kaşıkla Fatma
Hanıma getirir.)

ARİF : Bir tepsiye koy onları.
FATMA KADIN : Koyum ya beyim.

(Mutfağa gider.)

ARİF : (Yemeğe koyulur.) Hiç fena değil. İster misin
biraz? (Fatma Kadın, elinde bir tepsiyle gelir.
Üstüne kaseyi, kaşığı koyar. Fatma Hanıma gö­
türür.) Dolma güzel olmuş Fatma Kadın.

FATMA KADIN : (Sevinir.) Ne bilem . . . Yaptım emme işte be­
yim . . .

FATMA HANIM : (Yattığı yerden) Sen tepsiyi bırak şuraya . . .
FATMA KADIN : Acık da patates haşladıydım. İçinizi tutar ne

olsa. Onları soyuveriym. (Mutfağa gider.)

ARİF : Dolma güzel. Ama, dedim ya, kendi dalka­
vuk. Pek dalkavuk. . .

140

FATMA HANIM : Ne yapsın garip.
ARİF : Canım seninki de hep aynı laf. Kocası neden

çalışmıyor? Bizimki can değil mi? Bir tek ba­
şıma olsam ben de bilirim keyfimi . . .
(Bir an sessizlik. Fatma Hanım yine alınmıştır.)

FATMA HANIM : Biliyorum . . .
ARİF : Hadi, içsene çorbanı.
FATMA HANIM : İçerim .. . İçerim . . . (Bir süre sessizlik. Fatma Ha­

nım usulca yerinden doğrulur.) Arif . . .
ARİF : Hımın .. .
FATMA HANIM : Bak. . . dinle . . . Büyüğümsün ama.. . Hep kü­

çük kardeşim gibi gelirsin bana . . . Nasıl de­
sem bilmem... Hastanedeyken büsbütün ta­
kıldı aklıma.

ARİF : Çorbanı iç hadi. Soğuyor.
FATMA HANIM : İçerim. . . İçerim.. . Diyeceğimi. . . · Üzülüyo- ·

rum . . .
ARİF : Geçer. Bak iyileştin bile . . .
FATMA HANIM : Kendimi düşündüğümden değil... Ölüver­

seydim nasıl yapayalnız kalacaktın. Hoş bel­
ki daha iyi olurdu ya . . .

ARİF : Saçmalama hadi.
FATMA HANIM : Şimdi bile nasıl yalnızsın . . .
ARİF : Yat. Dinlen. Ne düşünüyorsun? Böyle gel-

miş, böyle gider.
FATMA HANIM : Oh Arifçiğim, inat etme arhk. Bulalım hanım

hanımcık birini, evleniver.
ARİF : (Sinirli güler.) Yine mi bu laf?
FATMA HANIM : Sana ayak bağı oldum. Hep benim yüzüm­

den . . .
ARİF : Ne senin yüzünden yahu? Evlenmedik mi?

Evlendik. Ne oldu? Kadın bırakıp kaçtı. İşte!
Söyletme beni!

1 4 1

FATMA HANIM : Hoş gör onu da. Ben olmasam bırakıp kaç­
mazdı belki de.

ARİF : Lafa bak! Sen ne yaphn ki ona?
FATMA HANIM : Bir şey yapmadım bildiğim kadarı. Yani bile­

rek yapmadım. Ama gencecik kadındı. Çora­
bını, çorbasını benimle paylaşmak istemedi
belki de.

ARİF : Kardeşimsin. Bilmiyor muydu kardeşimle
oturduğumu?

FATMA HANIM : E, biliyordu, biliyordu ama .. . (Zorla gülüm­
ser.) Evde kalacağımı da biliyor muydu? "Bir
gün evlenir gider" diye düşünmüştür her­
halde.

ARİF : Hadi, kapat şu eski şeyleri.
FATMA HANIM : Yani, diyeceğim . . . Kinlenme ona da. Dün­

yana da küsme. Bulalım birini, evlen. Ben
de artık genç değilim. Giyim istemem,
gezme istemem. . . Hem bakarsın, bir de
çocuğun olur.

ARİF : Yok, ben de çiçeği burnunda delikanlıyım
sanki. . . Yaş geçmiş elliyi.

FATMA HANIM : Bazen nasıl içerliyorum rahmetli babamıza.

ARİF

Okutsaydı beni. Elimden bir iş gelseydi. . .
Durup Fatma Kadına bile imreniyorum şim­
di. Adımız hanım olmuş, hizmetçilik de ya-
sak olmuş . . .

: Zırvalama hadi!
FATMA HANIM : Şimdiki aklım olsa, babamı dinler miydim?

ARİF

Kocaya varacakmışım da koca bana baka­
cakmış . . . (Güler.) Bunun adına evde kalmak
değil, düpedüz sokakta kalmak derler.

: (Yerinden fırlar.) Eeh, yetti be! Sokakta mısın
yahu! Aç mısın? Açık mısın? Ben kime çalışı­
yorum? Kimin için açıyorum o lanet olası
dükkanı her gün!. .

142

FATMA HANIM : Öfkelenme kardeşim. Öfkelenme oh Arifçi­
ğim! Biliyorum .. . Bilmez miyim? İşte onun

ARİF
için .. . Ben de . .

: Söyleme diyorum! Söyleme .. . İçim sıkılıyor
zaten!..

FATMA HANIM : Sustum ... Peki, sustum işte .. .
ARİF : (Ceketini giyer.) Ben gidiyorum .. .
FATMA HANIM : Yemeğini bitir ... Yemedin ki . . .
ARİF : (Paltosunu giyer.) Yemiyeceğim!.. Öf. Bıktım

yahu!..
(Kapıyı vurarak çıkar.)

FATMA HANI
_
M : Ne dedim ki? Bir şey dem�dim ki. . .

(Başını yastığa koyar, usulca ağlar. Fatma Kadm
elinde bir tabakla gelir.)

FATMA KADIN : Patatesi getirdiydim .. . A, beyim nerde? Dol -
masım da bitirmemiş .. .

FATMA HANIM : İşi varmış da acele gitti.
FATMA KADIN : Tuh. Dolmayı da sevdim dediydi. Tuh . . . Biti­

rivereydi keşke.
FATMA HANIM : Yaa. Sevmişti halbuki.
FATMA KADIN : Ah hanımım, biliyorum kolay değil. Vur­

muşlar bıçağı, açmışlar karnınızı. . . Emme
iyileşeceğiniz işte . . . Geçer hanımım . . . Üzme
tatlı canını . . . (O da gözlerini siler.)

FATMA HANIM : (Gülmeye çalışır.) Sen niye ağlıyorsun şimdi a
Fatma Kadın?

FATMA KADIN : Ne bilem ki hanımım .. . İçime dokunuverdi
işte halınız.

FATMA HANIM : Hadi hadi. Üzülme. Bak iyiyim .. .
FATMA KADIN : He ya. Çok şükür . . . Çok şükür . . . Çorbanızı

da içmemişsiniz emme .. . Buz gibi olmuş. Isı­
hvereyim mi?

FATMA HANIM : Yok. Canım istemiyor. Akşama içerim.

143

FATMA KADIN : Patates yiyin bari . . .
FATMA HANIM : Sonra . . . Sonra . . . Toplayıver sofrayı. Hem sen

de yemeğini ye artık. Acıkmışsındır.
FATMA KADIN : Yerim hanımım. Ne olacak? .. Ölm�yiz ya acı­

mızdan . . .
(Sofrayı toplamaya koyulur.)

FATMA HANIM : Fatma Kadın . . .
FATMA KADIN : Buyur hanımım?
FATMA HANIM : Küçük mü çocukların?
FATMA KADIN : He ya. Gızın biri güccük daha. Oğlanların

biri ilkokulun dördündeydi. Geçen yıl gide­
medi. Bu yıl gideceğidi emme . . .

FATMA HANIM : Büyük kızın peki?
FATMA KADIN : Oncağızı da Yozgat' tayken verdiydim okula

ya . . . Kardaşlarına kim baksın? Çektim aldım
geri . . .

FATMA HANIM : Almasaydın keşke. Yine gönder. Bir ortaoku­
lu bitirsin hiç değilse.

FATMA KADIN : Hay ağzını seveyim hanımım . . . Ben de iste­
dim ne kadar . . . Eli bir kalem neyi tutsun de­
diydim . . . Emme işte . . . Geçen yıl babası has­
talanıverdiydi. . . Çalışamadı. . . Şinci çalışır . . .
Çalışır emme .. . İş nerde?

FATMA HANIM : Musluk tamircisi miydi seninki?
FATMA KADIN : Ya hanımım.. . Öyle ederdi... Hani mahalle

aralarında neyi dolaşırdı. . . Emme gayri do­
laşmıyor. Ne deyim? Dolaşmıyor işte . . . Aklı­
na ne taktı bilmem .. . Bu can bana lazım, di­
yor da başka bir şey demiyor . . . Kör olmaya­
sı. .. Ah hanımım, kurbanın oluyum . . . Beyi­
min bir tanıdığı neyi vardır. Soksa şunu bir
dükkana, eline üç-beş kuruş geçer. Bize de
bir dayanak olur.. . Cığara parası çıkar hiç
değilse.

1 44

FATMA HANIM : Ben ona bir iş bulacağım. Ama sen de kızı
okula göndereceksin yeniden. Söz mü?

FATMA KADIN : (Kesin) Söz. (Yumuşak, kararsız) Söz ya hanı­
mım, kardaşlarına kim bakar sonra? En küç­
çüğe kim bakar? Öteki oğlana kim bakar?
Bulsak bir çaresini, gönderirim, niye gönder­
miyeyim . . .

FATMA HANIM : Haklısın sen de . . .
FATMA KADIN : Emme büyük oğlanı bir yerleştirseydik . . .
FATMA HANIM : Dur bakalım. İyileşeyim de .. . (Bir an)

FATtv!A KADIN : Hanımım be ... Hep soracağım, çekiniyo-
rum .. . Siz niye varmadınız bi kocaya? Var­
saydınız eyi olurdu. Çocuklarınız da o.lurdu
hem.

FATMA HANIM : (Hafifçe güler.) İlahi Fatma Kadın! Aklın hala
çocukta! İnsan kızamıyor bile sana . . .

FATMA KADIN : Ne yaparsın hanımım .. . Allah verince oluyor
işte. Olunca da masumların karnı doysun
hiç değilse, diyorsun ... Emme hani nerde? . .
O bile güç . . . Çok güç hanımım . . .

FATMA HANIM : Başka doğurma bari. . .
FATMA KADIN : (Acele acele) Patatesi yeseydiniz . . . Tüh . . . Be­

yim de hiçbi şeycik yimedi. .. Elma soyum
mu size?
(Kapı çalınır. Fatma Kadın acele sağdaki kapıdan
çıkar.)

FATMA HANIM : (Seslenir.) Kapıcıysa, söyle de iki şişe maden
suyu alıversin!
(Önden Komşu, arkadan Fatma Kadın girerler.)

KOMŞU : Hay deli kan hay! Kapıcı nerde? Kapıcı bil-
mem neyinin derdinde!.. Baldızının ırzına
geçesiymiş. Karakola götürdüler.(Gelir, Fat­
ma Hanımın iki yanağından öper.)

FATMA HANIM : Aaa!. .

145

FATMA KADIN : Vay domuz vaay!. .
KOMŞU : Hoş geldin komşum . . . Hoş geldin ayol.. . İyi-

sin . . . A, valla iyisin.
FATMA HANIM : İyiyim çok şükür. Bak şu adamın karıştırdığı .

işe!
KOMŞU : Bak ki bak. Hastaneden döndüğünü duy-

dum ama, elim değip inemedim ki. Kapıcı
da olmayınca, ha koş manava, ha koş bakka­
la.

FATMA KADIN : Ha boyu devrilsin! Bu ne iş ki hanımım?
FATMA HANIM : Bir sigara tut komşuma. Dinlensin.

(Fatma Kadın bozulur.)

KOMŞU : Ver ver. Git bir de bol şekerli kahve yap ba-
na. (Fatma Kadının tuttuğu sigara kutusuna
uzanır.) Ayol başka sigaranız yok mu? Bir tek
kalmış, onun da içi dökülmüş . . . (Yine de onu
yakar.)

FATMA HANIM : Fatma Kadın, yok mu başka sigara?
FATMA KADIN : Ne bilem ki hanımım . . . Hiç elimi sürüp bak­

mam ki. . . Açıp bi bakmak aklımdan geç­
mez . . . Neme lazııımm. (Acele) Ben kahveyi
yapıyım . . . (Elinde tabaklarla acele mutfağa gi­
der.)

KOMŞU : (Arkasından başını sallar.) Aahh, seni hınzır! . .
(Fatma Hanıma) Herifi doyurup yolladım.
Sofrayı da öylece bırakıp indim. (Kalkar, Fat­
ma Hanımın yanağından yeniden coşkuyla öper.)
Ee, nasılsın ha? Nasılsın komşum. Bizi kor­
kuttun valla. Yoo, iyisin . . . Pek iyisin . . . Kefeni
yırttın neyse, çok şükür. Hastanede gördü­
ğümde eve gelince hüngür hüngür bir ağla­
dım bir ağladım... "Ah benim garip kom­
şum, ah benim garip komşum!" diye ben ağ­
larım, benim adam bana bağırır. (Gözlerini si­
ler.) Seni bu kadar sevdiğimi bilmezdim .. .

146

FATMA HANIM : (O da gözlerini siler.) Eh arlık biz kardeş sayı­
lırız. Şurda sen de olmasan .. .

KOMŞU : (Öksürür.) Amaan! Şu mereti de hep genzime
kaçırırım. Sahi, maden suyu istiyordun sen . . .

FATMA HANIM : Şuramda bir tıkanıklık var. Hem ilaç da ala­
caklım . . .

KOMŞU : (Seslenir.) Fatma! . . Fatma Kadın.. . Kız Fat-
ma! . .

FATMA KADIN : (tçerden) Geldim hanımım! . . Kahvenizi geti­
riyorum ...

KOMŞU : Başlatma beni kahvenden! . . Beklesin . . . (Fat-
ma Hanıma) Yukarda bir şişe maden suyu
olacaktı. Koşup getiriversin. Orhan evde.
Ders çalışıyor.

FATMA KADIN : (Elinde kahve tepsisiyle gelir.) Buyrun hanı­
mım. Köpüğü kaçlı emme . . .

KOMŞU : Bir dahaki sefere iyi tut da kaçmasın . . . (Hepsi
birlikte gülerler.) Hadi koş yukarı. Orhan'a
söyle de, balkondaki maden suyunu versin.
Balkona koyuyorum, soğuk oluyor. İlacını
içecek hasta. Koş hadi.

FATMA KADIN : He ya. Koşuym hanımım . . .

KOMŞU

(Tepsiyi masaya bırakır, acele sağdaki kapıdan çı­
kar.)

: Akşam birini ben içtim. Nohut yahnisi yap-
mışlım. Özlemişim de... Bir yedim, bir ye­
dim . . . Ondan sonra da nefes alamaz oldum
mu? .. Artık oğlanı koşturdum büfeye . . . Pis­
boğazım ne olacak? Nefsime hakim olamı­
yorum.

FATMA HANIM : (Güler.) Ye yiyebilyorken. Afiyet olsun . . .
KOMŞU : Ama biliyorum, sıkıntıdan .. . Akşam bir de

sinirlendim. Benim küçük, acık gürültü etti . . .
Üvey baba değil mi, o da çocuğa iki tokat aş­
kedince ev döndü tımarhaneye. Zor kom-

147

şum, pek zor. Ne olsa kendi çocukları değil.
Her şeyleri ona batıyor. Onun her hali de ba­
na batıyor . . . (Üst üste kahvesini yudumlar.)

FATMA HANIM : İdare et artık. Bak çocukların büyüdüler bile.
KOMŞU : Ne o, Arif Bey gelmedi mi bugün?
FATMA HANIM : Geldi.
KOMŞU : Erken kaçmış. Sanki dükkan yerinden uçu-

verecek. ..
FATMA HANIM : Bana öfkelendi.
KOMŞU : Aa, deli mi ne? Hasta kadının neyine öfkele-

niyormuş nanemollam?
FATMA HANIM : (Gülmeye çalışır.) Ay gülemiyorum da . . .
KOMŞU : Ne kaçmış arkasına yine?
FATMA HANIM : Suç bende . . . Üsteleme desene . . . Ama dura-

mıyorum ki . . . "Evlensen . . . " diyecek oldum . . .
KOMŞU : Hay deli kanı! . . Sende de kuş kadar akıl yok.

Ne yapacaksın adamı evlendirip de? . . Sen ne
olacaksın a kaçık?

FATMA HANIM : Ben de aralarında geçinir giderim işte. Yarın
ben ölürsem Arif pek yalnız kalacak. . .

KOMŞU : Yok, sanki onun elinde tapusu vardı dünya-
ya kazık çakacak! . . Söyletme beni! Adam ev­
lensin, ellisinden sonra bir de çocuk peydah­
lasın. Dükkan da elin piçine kalsın. İyi mi?
Ondan sonra, sen de mum yakıp derdine
bak artık.

FATMA HANIM : Dükkan dükkan dediğin ne ki, a komşum?
KOMŞU : Yine de bir dükkan işte. Senin de o kadar

emeğin var. Yoksa bankada paracıkların yı­
ğılı, şurda burda hanların hamamların dikili
de bizim mi haberimiz yok?

FATMA HANIM : Nerdee? . .
KOMŞU : Nerdee . . . Nerde ya! Şimdiki aklım olsa, ilk

kocamın iç donuna kadar her bir şeyinin ta-

1 48

pusunu üstüme yapbnrdım. Ondan sonra
da oğlanlar başta, bütün mirasçıları gelsin,
kıçlarını yırtsın isterlerse!..

FATMA HANIM : Yapmazsın sen öyle şey.
KOMŞU : Yapmazmışım . . . O zaman yapamadım, ama

şimdi öyle bir yaparım ki . . . -elimden gelse-.
Elin adamları bizi alıp fık fık doğurtmasmı
biliyorlar. Sonra da, sen onları emzireceğim,
mamasını yapıp kakasını yıkayacağım der­
ken, kendini geçindirecek bir iş de tu.t1mıya­
caksın . . .

FATMA HANIM : İşte iş bu. Elinden başka ne gelir ki? Böyle
kalmışız. Okutmamışlar, etmemişler . . .

KOMŞU : (/yice alevlenmiştir.) Olsun, olsun . . . Terzilik de
mi edemezdik? Manikürcü de mi olamaz­
dık? Hiç değil, orospuluk da ı:nı selmezdi
elimizden? (Kalkar, boyunu bosımu gösterir.)
İşte, boysa boy, bossa bos . . . Kaşsa kaş, gözse
göz ... Eh biraz şişkolaştım ama, o zaman şiş­
kolaşmazdım ... Berberler, saunalar, masaj­
lar . . . Ühüü!.. Bir bakardım kendime, .. Sonra
da bir kocaya satacağıma, gönlümün diledi­
ğine satardım kendimi...

FATMA HANIM : (Utanmıştır.) Sus, sus . . . Sanki yapabilirmiş gi­
bi . . .

1
KOMŞU : Vallah da yapardım, billah da yapardım .. . -

elimden gelse!- Kendim gibi enine boyuna
bir apatman dikerdim, al sana orospu emek­
liliği. Hani bizim emekliliğimiz?

FATMA HANIM : Çocukların var ya. Hele yetişsinler, işte sana
aslan gibi iki apartman.

KOMŞU : Evet, Evkaf Apartmanı. Kim gönlünü okşar­
sa, o oturur içinde. Hadi hadi. . . Söyletme be­
ni. Ayol benim anama ne yararım dokundu
ki, onların bana dokunsun. Hatuncağız öle­
ne kadar da, başım sıkıştı mı elimi yine onun

149

kesesine daldırırdım. . . Bu zamanda herkes
başını kurtarsın, ona da amin.

FATMA HANIM : (Halsiz, pek de inanmayarak) Kanunlar var
şimdi komşum .. . Nafakalar var . . . Dul, yetim
maaşları var . . . Devlet düşünüyor her bir şe-

KOMŞU
yi . . .

: E, devlet bilir işini. Kaz gelecek yerden ta-
vuk esirgemez elbet. Harcını, vergisini boy­
nu incelerden katbekat alacak kadar düşü­
nür her bir şeyi. Neyleyim ki, pul yalamakla
karın doymuyor. Çocuk desen hiç büyümü­
yor. Ah, ah!. . Diyorum sana, en iyisi orospu­
luk diye ... Ne vergisi.,var, ne pulu! Aa! Söy­
letme beni işte! (Fatma Kadın maden suyu şişe­
siyle gelir.) Getirdin mi kız? Ne cehennemde
kaldın?

FATMA KADIN : He ya, getirdim hanımım ... Kapıcın:n karısı­
nı gördüm. İki gözü iki çeşme ağlayıp durur.

KOMŞU : Oho, biz neye gönderdik, o nerelerde . . . Hani
şişe açacağı? Dur aman, ben alırım. İşine bak
sen. (Mutfağa gider)

FATMA HANIM : Kız kardeşi ne olmuş, sordun mu?
FATMA KADIN : Amanın hanımım .. . Aklım durdu benim de.

Zati kadın kendi yakalahsıymış . . . Öyle di­
yor. Ben hayrını görmedim, o da görmez in­
şallah, diyor ... İl'enip duruyor ... İrezillik ki
tam irezillik hanımım . . .

FATMA HANIM : Yemeğini yedin mi sen?
FATMA KADIN : Yerim hanımım. Dert etme ... (!kide bir sağdaki

kapıya bakar.)

FATMA HANIM : Ne o? Pek bir dertlenmiş gibisin? Kapıcının
kansına mı? Sizde olmaz mı böyle şeyler?

FATMA KADIN : Olmaz olur mu hanımcığım. Olmaz olur
mu? Her gün bir hikaye . . . Her akşam bir hi­
kaye ... Görseniz bir . . . (Kapı zili hızla çalar, ye-

1 5 0

rinden kımıldamaz.) Ah kör olmayası domu­
zun oğlu ah! . .

FATMA HANIM : Baksana kapıya . . .
FATMA KADIN : He ya. Açıyım. Açıyım emme .. . Nah şurama

geldi artık. .. Bizimki . . . Boyu devrilsin! . . Yine
kapının önünde . . .

FATMA HANIM : Ne istiyormuş?
FATMA KADIN : Billah tatlı camından bezdim artık hanımım.

Ah kurbanın olayım. Kızma bana. Bi de bu
hasta halında . . .
(Kapının zili daha kuvvetle çalınır.)

FATMA HA1\J'IM : Hadi aç bari. Aç da, al içeri. Bakalım ne isti­
yormuş .. .

fl\TMA KADIN : Ne isteyecek hanımım? . . Ne isteyecek. . . Bü­
yük oğlanı bana soruyor. Buraya gelmiş
miymiş deyi . . . Gelse saklayacak değilim ya
ondan. Yok dedim, gitmez boyu devrilesi . . .
Size de geçmiş olsun diyeceğimiş . . .

FATMA HANIM : E, iyi ya. Al içeri bari.
FATMA KADIN : (Sağdaki kapıdan çıkarken) Ah dürzü ah ! Ben

bilmiyorum sanki niye gelip gidiyon. Boyun
devrilsin de kalkama inşallah! (Çıkar.)

KOMŞU : (Ağzında bir şey çiğneyerek mutfak kapısından
başını uzatır.) Nerde bu sizin açacak kom­
şum?

FATMA HANIM : Sana da zahmet oldu. Gel otur Allahını se­
versen. Fatma bulur.

KOMŞU : Hadi canım, nerde, sen onu söyle?
FATMA HANIM : Şeyde dururdu ama . . . Kaşık çekmecesinde . . .

(Komşu geri gider. Sadık önde, Fatma Kadın ar­
kada, sağdaki kapıdan girerler. Sadık yine göm­
lekledir.)

FATMA KADIN : Hıh işte. Gir bakalım n' olacağısa, gir . . .
SADIK : (Ters ters kadına bakar.l � k�ıı:nar �

1 5 1

Hanıma) Geçmiş olsun hanım abla. Geçmiş
olsun. İyisiniz inşallah . . .

FATMA HANIM : Hoş geldin Sadık Efendi. Geç otur.
SADIK : Yo, oturmaya gelmedim. Hem bir geçmiş ol-

sun diyeyim, dedim .. . Ziya da kayıp.
FATMA KADIN : Uy nire gayıp olurmuş koskoca oğlan! Kom-

şulara soryadın. Hatçalara uğrayaydın.
FATMA HANIM : Burayı bilir mi? Bilmez ki.
FATMA KADIN : He ya. Ne bilsin? Hiç gelmedi ki. . .
SADIK : Ne gelmedisi be. Bir sabah seninle yollama-

dım mı?
FATMA KADIN : (Bozulur.) Aman ne bilem ben. Unuttum gitti . . .
SADIK : Bende yalan yok hanım abla. Kahvem bittiy­

di. Ben de kahvesiz sarhoş gibi olurum. Bir
pişirimlik al getir, dediydim . . .

FATMA KADIN : Uy şuna bak! . . Sen didin de, ben de verekoy­
duydum . . .

SADIK : (Kadını sumsuklar.) Sus hadi. İşine bak sen! . .
FATMA HANIM : (Canı sıkılmıştır.) Ah Fatma Kadın beye söy­

leseydin de olurdu . . .
FATMA KADIN : He ya hanımım. . . Söyleyim dedim dedim,

çekindim . . .
SADIK : Şimdi Ziya nerde peki?
FATMA KADIN : Bana soruyor bi de. Dün simit satsın diye

sen yollamadın mı? (Fatma Hanıma) İlle ço­
cuk simit satasıymış da, para getiresiymiş.
Bir de dövdü hrnak kadar şeyi . . .

SADIK : Uzun etme. Baş ağrıtma. Ben babayım. Dö-
verim de söğerim de . . .

FATMA HANIM : İyileşsem sana bir iş bakacağım Sadık Efen­
di. Bakacağım ya . . .

SADIK : Eh, iyi olur tabii.
FATMA KADIN : Eyi olur olmasına . . . Ben de söyledim hanımı-

1 5 2

ma . . . Söylemedim mi hanımım? Kurbanın
oluym, söylemedim mi? Bu da, söylemezsin
der durur . .

SADIK : Şuna bak. İnsan yanında nasıl horozlanır?
FATMA KADIN : Uy amanın!.. Kimmiş horozlanan.. . Gören

söylesin.
KOMŞU : (Ağzında bir şey çiğneyerek elinde maden suyu

şişesiyle gelir.) Dolma doldurmuşsunuz. Da­
yanamadım, alıverdim ağzıma birkaç tane.
Helal de, komşum .. .

FATMA HANIM : Afiyet olsun . . . İstersen Fatma Kadın koyu­
versin bir tabağa .. .

KOMŞU : (Maden suyunu bir bardağa boşaltırken Sadık'a
bakar.) Yok aman. Yerim dersem de yedirme.
Baksana şu halime . . . Hoş geldin Sadık Efen­
di. . .

SADIK : Hoş bulduk.
FATMA KADIN : Ziya kayıp hanımım. Benim büyük oğlan.
KOMŞU : Hadi ordan! Nereye kayıp olurnmş? Çıkar

gelir.
FATMA KADIN : Ah keşke. Ah keşke . . .
KOMŞU : Al iç komşum, iç.
FATMA HANIM : İlacımı alayım bari. (İlacını içer.)

SADIK : Neyse iyisiniz.
FATMA HANIM : Yemek yemediysen içerde Fatma Kadınla

oturun da yiyin. O da yemedi daha . . .
SADIK : Yok, karnım tok .. .
FATMA KADIN : Gel işte. Nerden tok oluyormuş . . .
SADIK : (Kadına bağırır.) Tok dedim sana. (Fatma Ha-

nıma) Verirseniz bir cigaranızı içerim . . .
KOMŞU : Olsa, biz de içerdik.
FATMA KADIN : (Telaşlı, mutfağa yönelir.) Ben şu bulaşığı yıka­

yıvereyim .. .

15 3

FATMA HANIM : Yıka da yukarı çıkıver. Biz komşumla oturu­
ruz ...

FATMA KADIN : Çıkıym ya hanımım. Zati iki tabak bizimki­
si .. .

SADIK : Eh ben de gidiym ... (Fatma Kadına) Söyledin
mi hanıma?

FATMA KADIN : Uyy. Şuna bak. Nasıl sıkboğaz ediyo adamL . .
SADIK : Ben bilmem. Akşam tüyün kuru dursun is­

tersen, söylersin . . . Ziya'yı da bulmadan gel­
me . . . (Fatma Hanıma) Eh, size geçmiş olsun.

KOMŞU

SADIK
KOMŞU

SADIK
KOMŞU

SADIK

(Komşuya) Fatma'yı akşama geç koymayın . . .
: Aaa, Sadık Efendi sen de . . . Hepimizi sen yö­

netiyorsun bakıyorum .. .
: Eh biz erkeğiz hanım abla . . .
: Sus, bir de ben nerden ablan oluyormuşum

senin? Baksana, koskoca adaı:ı.sın. . . Gören
söylesin kim büyük. . .

: Bizimkisi saygıdan gelir.
: (Yumuşar.) Yaa . . . Ah aman, sen de pek komik

adamsın ayol...
: Kalın sağlıcakla. (Karısına) Unutma haa. Son-

ra karışmam. (Sağdan çıkar.)

FATMA HANIM : Güle güle Sadık Efendi.
KOMŞU : Ne demeye getiriyor bu?
FATMA KADIN : Git de geber inşallah! . .
KOMŞU : Sus kız. Kocan ne olsa . . .
FATMA KADIN : Kocalığından çıksın böyle dürzünün .. .
FATMA HANIM : Aaa, sus ! Neymiş söyleyeceğin?
FATMA KADIN : (Suçlu suçlu durur.) Hiç.
KOMŞU : Salaklık etme kız. Akşama ıslatacakmış seni

baksana . . .
FATMA KADIN : He ya. Islatır namıssız, bi o iş gelir elinden.

Bi de . ..

1 5 4

KOMŞU : (Keyiflenir.) Eee? . .
FATMA KADIN : Aman hanımım . . . Nörecen beni söyletip de.

Bilmiyo gibi sanki.
FATMA HANIM : Ah Fatma Kadın, ah. Seni bildik. İyi mi ettik,

kötü mü ettik. . .
KOMŞU : Oğlanı da bulacakmışsın . . .
FATMA KADIN : He ya . . . Bulacağımışız. Kaçmadıysa eyi gari­

bim .. . Dün gece hiç gelmedi...
FATMA HANIM : Hay Allah. Görüyor musun sen şu olanı?
KOMŞU : Hadi hadi ... Bir de bunu dert etme hasta ha-

linde ... Neymiş kız söyle dediği? Bu mu? Zi­
ya mı?

FATMA KADIN : Aman ne bilem ben hanımım . . . Ben de şaşır­
dım kaldım .. . Biliyom .. . Siz de gördünüz iş-
te . . . Üstünde yok, başında yok. Şu soğuklar-
da . . . Bir de hastalanıp yatmasa başıma bari . . .
Artık n'edeyim? . . (Fatma Hanım.ı) Yüzüm
yok hanımım ... Hani aklına kötü bi şey gel­
mesin . . . Öyle ya: . . Daha ne oldu ki �ranınıza
duralı. Emme . . . işte . . . Beyimin bi eski ceketi
neyi varısa ...

KOMŞU : Aaa, adam iyice yan geldi buraya .. . Hadi ca-
nım! Yokmuş dersin, işte bu . . .

. FATMA KADIN : He ya.. . Ben derim demesine ya. . . Ondan
korkacak değilim elbetleyin . . . Çıkmayıversin
sokağa, değil mi hanımım? Madem çalışmı­
yor da ... Çıkmayıversin . . .

FATMA HANIM : Arifin bir eski ceketi olacaktı. Ama şimdi
bulamam ki. Sandığı açmak lazım ...

KOMŞU : Başladı yine . . .
FATMA KADIN : He yav. Kapının ardındaki sandıkta varıdı . . .

Hani aklına kötü bi şey gelmesin hanımım .. .
Yer bezi arıyordum da .. . Belki arda vardır
dediydim .. . Hani aklına kötü bir şey gelme­
sin oh hanımım .. . Orda gördüydüm . . .

1 5 5

KOMŞU : Ah sen ne faresin sen!. . Kahveler, çaylar, şe-
kerler . . . Maşallah .. .

FATMA HANIM : Komşum .. .
KOMŞU : Ee, böyle . . . İğriye iğri, doğruya doğru . . . Ben

içimde tutamam . . .
FATMA KADIN : (Anlamazlığa gelir.) He ya, hanımım, göpgö­

zel söz. Ben de hiç içimde dutamam.
FATMA HANIM : İyileşeyim de sandıktan çıkarının .. .
FATMA KADIN : He ya. Hele bi yol eyi ol hanımım. Allah dert

vermesin de . . . Allah dert verip derman arat­
masın da . . . Sen sağ ol hanımım .. . Sen sağ ol
da . . . Emme dersen ki . . . Ben de çıkanveririm
hani. . .

KOMŞU : Hadi bakalım, hadi . . . Sen de az açıkgöz de-
ğilsin kaltak. . . Hadi, topla şunlan.

FATMA KADIN : He ya . . . İşimi bitirivereyim de çıkıym yuka-
rı . . .
(Fatma Kadın, maden suyu şişesini, bardağı vs
toplarken Komşu da dikkatle ona bakar.)

KOMŞU : Dolmalar molmalar, sen de iyi semirdin
maşşallah . . . (Pat diye kadının karnına vurur.)
Karın da karın oldu hani! Aaa!. .

FATMA KADIN : (Telaşlı) Gözünü seviym hanımım . . . Gözünü
seviym .. .
(Eli ayağı dolaşarak bardağı, şişeyi alır, mutfağa
gi,der. Komşu düşünceli düşünceli oturur.)

FATMA HANIM : Bir yandan içim parçalanıyor . . . Dört çocuk,
koca . . . Hepsi onun eline bak.ar. Şunu bunu
da götürür. Her bir şey olur . . . Ne yapsın . . .

KOMŞU : (Ayağa ftrlar.) Doğurmayıversin o kadar!
FATMA HANIM : Onun elinde mi?
KOMŞU : Bir de sakladı kör olmayası! Üç dedi, dört

çıktı . . . Dört dedi . . . (Mutfak kapısına bakar. Öf­
keli) Kuluçka makinesi mübarekler . . .

1 5 6

FATMA HANIM : Hiç değilse kızla büyük oğlanın yükünü üs­
tüme alabilsem . . .

KOMŞU : Aklını oynatma komşum. Bunun sonu gel­
mez.

FATMA HANIM : Bir hayır işleyebildiğirniz yok. Sevap olurdu.
(Doğrulur.) Oğlandan başlamalı. Ziya' dan.
Ne yapıp yapıp okutmalı onu. Öfkelenme
komşum. Bak kadının haline . . .

KOMŞU : Bir Fatma karı olsa iyi . . . Yüzler, milyonlar .. .
Bizler de zengin değiliz . . . Başa mı çıkar? . .

FATMA HANIM : Bu gözümün önünde, evimin içinde arhk.
Göz göre göre olmuyor komşum. Bilmezliğe
gelemiyor insan.

KOMŞU : O, geçen gün gelen nanemolla dernekçi ha-
nım var ya ... O düşünsün işte . . . Madem kos­
koca dernek kurmuşlar .. . Kapı kapı da yar­
dım topluyorlar. Şahıs işi mi bu? Benim ;-ık­
lım ermez . . . Sen üç-beş kişiye yardım eder­
sin. O üç-beş kişi yan gelir yatar. Ee, sonra?
Gerisi? .. Bir başka yolu olmalı bunun .. . Baş­
ka bir dernek mi olur . . . Başka bir şey mi? . .
Bilmem . . . Ama o dernekçi hanımınki gibi de­
ğil. . . Alimallah yarın bir gün ahali şöyle bir
inecek tepelerden bu yana, arhk o zaman
"gönlümüz sizinledir" telgrafıymış-naylon
çorapmış; kim dinler? .. Allah gelse kurtara­
mayacak. Sen de oturmuş, Fatma Karının ço­
luğu, Fatına Karının çocuğu deyip duruyor­
sun .. .

FATMA KADIN : (Ürkek, gelir.) Beni mi çağırdınız hanımım?
KOMŞU : Ne çağırması kız?
FATMA KADIN : (Geri döner.) Öyle gibi geliverdi kulağıma . . .
FATMA HANIM : Fatına Kadın . . .
FATMA KADIN : (Durur.) Buyur hanımım? . .
FATMA HANIM : Senin büyük oğlan . . . Ziya, kaçıncı sınıftaydı?

1 5 7

FATMA KADIN : Dörtteydi hanımım, dörde kadar geldiydi ...
FATMA HANIM : Çıkarken uğra da para vereyim. Akşam ge­

lirse, yarın erken al götür, resmini çektir. Nü­
fus kağıdını falan al da yanına. Bindir bir
otobüse, götür, kaydını yaptır.

KOMŞU : (Öfkeli) Amaaan! O beceremez! Nasıl becer-
sin? Şimdi kayıtlar kapandı falan derler. Bin
dereden su getirirler. Ben alır götürürüm.
Yazdırır gelirim ...

FATMA HANIM : Para vereyim, kitaplarını da alıverin.
KOMŞU : (Fatma Kadına) Yat kalk dua et hanımına.

Komşumun burası değil, burası zengin. Onu
da aklından çıkarma.

FATMA KADIN : Hep sağ olun hanımım. Ne deyim? Ama isti­
yom çocuk okusun. Orda burda serseri ol­
masın. Bizim gibi cahal kalmasın,. diyom . . .
Eli bi iş tutar. Yükü üstümüzden kalk:u, di­
yom . . . Kızı da bir baş göz edivereydik. . .

KOMŞU : Ay delirtir bunlar insanı. On üç yaşında kız
kocaya verilir mi salak?

FATMA KADIN : Gelecek yıl on dördüne basacak. Beni de bu­
bam on dördümde verdiydi .

KOMŞU : İyi halt etmiş.
FATMA HANIM : Parmak kadar çocuğu nasıl verirsin a Fatma

Kadın?

FATMA KADIN : Hazır isteyeni çıkmışken . . . Bi boğaz daha ek­
silir. . .

KOMŞU : Hem çocuklarına kim bakacak, ha?
FATMA KADIN : Ne biliym ki hanımım? Allah verir bi kolayı­

nı diyom.
KOMŞU : Git işine hadi. Sizin hesaplara hiç akıl sır er-

mez . . . Git bulaşığını yıka, hadi . . .
FATMA KADIN : He ya. Yıkıyodum zati hanımım . . . (Çıkar.)

1 5 8

KOMŞU : Öfkelenmiyeyim diyorum, olmuyor.
FATMA HANIM : Gene de öfkelenme. Var mı kadının başka

çaresi?
KOMŞU : Var ya. Doğurmayıversinler öyle zırt zırt.

Baksana yine gebe.
FATMA HANIM : Aaa!
KOMŞU : Aa, ya! Hasta yatağında canını sıkmayayım

dedimdi ama, dayanamadım işte. Gebe!
FATMA HANIM : Nasıl olur? Hiç söylemedi.
KOMŞU : Hem az buz değil, iyice gebe. Demin kamına

bir dokunduydum, anlayıverdim. Zaten
şüphelenip duruyordum . . .

FATMA HANIM : Ben hiç anlamadım . . .
KOMŞU : İyice gebe! Sekiz değilse bile, yedi aylık fa-

lan var.
FATMA HANIM : Vah vah. Ne yapar şimdi zavallıcık? Çalışsa

bir türlü, çalışmasa bir türlü . . . Arif de evde
çocuk istemez. Dünyada istemez . . .

KOMŞU : İstese alacak mısın a deli karı? Oldu olacak,
o ayı kocasını da getirt bari. Getirt de, soba­
nın altında yavrulatsın . . . Yoo ama, bu derdi
ben sardım başına, ben temizlerim.

FATMA HANIM : Senin suçun ne komşum?
KOMŞU : Dilim tutulsaydı da üstüne varmasaydım!

Rahat edersin sandım ...
FATMA HANIM : Rahat da ettirmeye çalışıyor elinden geldiğin­

ce ... Bir sobamızı yakması bile büyük nimet.
KOMŞU : Yarın doğurunca ne olacak?
FATMA HANIM : Evinde bıraksa olmaz. Çocuk emzirilmek is­

ter. Alsa getirse, Arif kıyameti koparır.
KOMŞU : Eh bu kez haklı olur. Cıyak cıyak ağlar bir

yandan, boklu bezleri senin çamaşırına karı­
şır öte yandan . . . Yoo, bu iş burda biter. Ay
başında veririz parasını, dehleriz işte bu.

1 59

FATMA KADIN : (Kömür tenekesiyle gelir.) Ah hanımım, kurba­
nın oluym ... Çocuğun bana bi ziyanı olmaz.
Kız bakar ona. Ötekilere de o bakh. Kardaş­
lanna hep o baktı. Ben bi doğururum. Bi gün
ya yatarım, ya yatmam, o kadar. Bundan ön­
ce, öleni de öyle doğurduydum . . . Ömrü vefa
etmedi yoğsa . . . Kız bakar buna da. Bana yük
olmaz hanımlarım . . . Hiç yük olmaz. Bi sabah
emziririm, bi de akşam varınca. . . Verirseniz
bi şişe süt parası, gündüz onu içiriverirler.
Vermezseniz içmeyiverir. Bi sabah emziri­
rim, bi de akşam varınca .. . Ötekileri de öyle
büyüttüm... Ömrü vefa ederse büyür gider
bunca cık da... Bana yük olmaz. Kız bakar
ona . . . Ötekilere de kız baktı . . . Şinci hangi ka­
pıya varsam beni almazlar hanımım. Herkes
de sizin gibi insan kadın olmaz . . . Ömrü vefa
ederse buncacık da büyür gider aramızda . . .
Kız bakar ona. Ötekilere de kız baktı... Size
yük olmaz hanımım ... Bana yük olmaz. Hiç
kimseye yük olmaz. Aramızda büyür gider
buncacık da . . .
(Fatma Kadının son sözleri boyunca ışıklar yavaş
yavaş kararır.)

1 60

TABL02

(Üç-dört ay sonra. Aynı ev. Aynı lıol. Yalnızlık artık burasının eski
düzenli, temiz hali kaybolmuş. Her köşede bir derbederlik. Bir yanda
bir çocuk salıncağı. Oraya, buraya asılmış çocuk bezleri . . . Soldaki ka­
pının buzlu camı kırık vb . . .

Perde açıldığında salıncaktaki çocuk bağırıp durmaktadır. Fatma Ha­
nım mutfaktan koşarak gelir. Çökmüştür. Vakit öğleden sonra, akşama
doğru.)

FATMA HANHvl : (Salıncağı sallar.) Eee, eee, e!.. Sus . . . Sus yav­
rum sus! Ee, eee! (Çocuğun ağzına bir lastik
meme verir. Soldaki kapıdan acele çıkar. Çoc�ı:�
bağırır. Bu sırada dışardan kapıya küt kiit vuru­
lür. Fatma Hanım koşar. Sağdan çıknr. Çocuk bu­
f.ırır. Bir süre. Önde Sadık, arkada Fatma Ha -
nım, sağ kapıdan girerler. Sadık'ın sırtında Arif
Bey' in eski bir ceketi.)

FATMA HANIM : Dur hele . . . Nereye giriyorsun? Dur, dedim ·
ayol, dur, girme!

SADIK : Girerim hanım abla! Madem saklanıyor, gi-
rerim elbet.

FATMA HANIM : Girermiş! . . Han kapısı mı bu? . .
SADIK : (Çevresine bakınır. Salıncaktaki çocukla hiç ilgi-

lenmez.) Han kapısı, man kapısı... Çıksın
kancık ortaya, ben de girmiyeyim . . .

FATMA HANIM : Yok dedim, Sadık Efendi. Yok. . . Sana yalan
söyleyecek değilim ya. İşte, çocuk da başım­
da, görmüyor musun? Keyfimden bakmıyo­
rum ya ona . . .

SADIK : Burda olmazsa nerde olur? Yıktı başıma iki
çocuğu, cehennem oldu. Ne ekmek var, ne

1 6 1

SADIK : (Yeniden horozlanır.) Yoo, ama... Durun bi
dakka. Müsaade buyrun. Bulmuşsunuz sı­
cak, rahat evi, söylemesi kolay geliyor ...

FATMA HANIM : (Ağlamaklı çevresine bakınır.) Ev de evlikten
çıktı artık. .. Şu hale bak. .. Üstelik de elde
yok, avuçta yok. .. Yoo ama, artık polise gide­
ceğim... Kalkındırma Derneği'ne gidece­
ğim .. . (Usulca ağlar.) İyilik, sevap derken, ba­
şıma ne işler açtım hey Yarabbi!..

SADIK : Ama şimdi yani. . . Ağlamaya ne lüzum? .. Ne
lüzum ağlamaya? . .

FATMA HANIM : Bak işe. Artık sinirlerim de dayanmıyor ...

SADIK

Bak halime de artık beni rahat bırak, oh Sa­
dık Efendi . . . Ziya da bir yaramaz çıktı. Dur­
dan oturdan anlamıyor . . .

: Patlatırsın iki. tane, oturtursun köşeye . . . Hem
canım .. çocuklar o kadı:lr yük oluyorsa koyu­
ver· kapının önüne hanım abla. Bana hiç gü-
veı1meyin.

FATMA HANIM : Benim mi bunlar Alahını seversen? Benim
mi? O ne biçim laflar kuzum? .. Bir sahip çı­
kan olmadan çocukları nasıl bırakırmışım
kapının önüne? .. Ama bari sen üzme bir de . . .

SADIK
Hadi çık git hurdan. Git de karını ara.

: Siz bilmezseniz nerde olduğunu, ben nerden
bilirim? Kimden soracam? Sizden soracam
elbet . . .

FATMA HANIM : Ben ne yapayım bilmem ki . . . Dur bakalım,
Arif gelsin.. . Akşama bir de ona yalvara­
yım .. . Gazeteye ilan mı verir, ne yapar.

SADIK : İkidir dükkana uğruyorum, dükkan kapalı . . .
FATMA HANIM : A, dükkan kapalı olur muymuş?
SADIK : Kapalı ya. Hatta ben, belki Arif ağbi evdedir

diyorum .. .
FATMA HANIM : Evde işi ne bu saatte? Adamcağız evden de

1 64

soğudu iyice. Geceleri bile gelmek istemiyor.
Öyle ya, bir başını dinleyemez oldu köşeci­
ğinde . . . Hadi Sadık Efendi . . . Hadi kardeşim.
Sen git şimdi. Akşam Arife yalvarırım. Belki
bir çaresini bulur.

SADIK : Bir cıgaranız yok mu?
FATMA HANIM : Yok valla . . . Arif hiç evde sigara bırakmaz ol­

du. (Cebinden bozuk para çıkanr.) Al şunu . . .
Hadi, giderken alırsın bir paket.

SADIK : İstemez . . . istemez . . .
FATMA HANIM : Al canım hadi. N' olacak.

(Sadık parayı alır, çocuk yine ağlar.)

FATMA HANIM : Keşke kızı evlendirmesiydiniz bu kadar er­
ken. Bak şimdi kardeşlerine de sahip olurdu.

SADIK : Evlendirmeyip de ne yapacaktım? Dört ay-
dır bir Fatma'nın iki yüz lirasıyla mı geçini­
yoruz? Oğlanın babası beş yüz lira verdiy­
di . . . Beş yüz de gelecek yıl verecek işte . . .

FATMA HANIM : Tenekecinin yanında sana iş bulmuştum. Ça­
lışmadın. Çalışsaydın iyiydi. Parmak kadar
çocuğu sattın açıkçası.

SADIK : Koskoca herif günde beş liraya çalışır mıy-
mış? . .

FATMA HANIM : Beş lira, meş lira . . . Akmazsa damlardı işte . . .
SADIK : Çalışmam hanım abla. Günde beş liraya ça-

lışmam . . . Bizimki de can. Gittim iki-üç gün.
Gitmedim mi? Adam yıktı bütün işi üstü­
me . . . On iki saat durma babam kaynak yap.
Hem çocuklar da büsbütün sahapsız kaldı. . .

FATMA HANIM : Benim sana hiç aklım ermedi Sadık Efendi.
Hiç.

SADIK : Kancık çıksın ortaya. Ona iş buldum. Ecnebi
yanında . . .

FATMA HANIM : (Umutlanır.) Ah keşke! Ah keşke gelse de

165

SADIK

alıp götürsen. Valla burama geldi artık. Alın .
çocuklarınızı da . . . Ben de hal kalmadı.

: Yoo bak. .. Böyle döneklik istemem! Oğlanı
sen evlat ederim dedin. Ben yalvarmadım.
(Salıncağı gösterir.) Bunu da anası bilir artık.
İster alır çalıştığı yere götürür, ister burda bı­
rakır.

FATMA HANIM : (Artık bağırır.) İçim dayanmadıysa suç mu,
ha! Fatma'nın haline, çocukların haline içim
dayanmadıysa suç mu? . .

SADIK : (Sakin) Öyleyse suç bende mi? O kadar na-
musumla çalıştığım günler oldu. Sekiz lira
yevmiye . . . İş bitince de, yallah Sadık dışarı . . .
Hani bunun emekliliği? . . Hani çocuk zammı,
ha?

FATMA HANIM : Bana ne söylüyorsun, aa! Ben hükümet kapı­
sı mıyım burda? İçme. Yine çalış. Şimdi sen­
dikacılar var, grevciler var. Her bir şey var.
Ben ne biliym? Benim bileceğim iş mi?

SADIK : Hani Fatrna'nm emekliliği? Hani çocuk zam-
mı? On yıldır hizmetçilik eder. Bir çocuk do­
ğurdu mu, yallah Fatma kapı dışarı . . .

FATMA HANIM : Düzen böyle kurulmuş. Ben ne yapayım?
SADIK : Eh işte, madem öyle, madem Fatma karısı da

çıkmıyor ortaya, bu çocuklar da burda kalır.
Vicdan sahabıysanız bakarsınız, değilseniz
atarsınız.

FATMA HANIM : Hep vicdan sahibi olduğumuzdan değil mi
bütün bunlar? Valla artık kararımı verdim.
Alıp Kalkındırma Derneği'ne götüreceğim
bunları.

SADIK : Siz bilirsiniz . . .
(Çocuk ağlar. Fatma Hanım mutfağa koşarken
kapı çalınır.)

FATMA HANIM : Şu kapıya bakıver bari. Belki bir haber . . .

1 66

(Sadık sağdaki kapıdan çıkar.)

(Çocuk ağlar. Bir süre. Önde Hale, Kadınları
Kalkındırma Derneği üyesi, arkada Sadık, sağda­
ki kapıdan girerler.)

SADIK : Hanım abla ! . .
FATMA HANIM : (Elinde gazoz şişesine doldurulmuş sütle mutfak­

tan gelir.) Kimmiş? (Hale'yi görür. Sevinir.) Aa,
hoş geldiniz. Buyrun, şöyle oturun ... Ah Sa­
dık Efendi. Sütü de taşırthn bana. (Şişeye las-

HALE
tik takar. Salıncağa eğilir.) Kusura bakmayın ...

: Rica ederim. İşinize bakın. Aslını sorarsanız,
çok kalacak değilim.

FATMA HANIM : Al yavrum. Al... İç bak. .. Çocuk nasıl bakılır,
hiç de bilmem ki ...

HALE : (Çocukla ilgilenmez.) İnanın bende daha gidip
akşam yemeğini hazırlayacağım. Şimdi da ·
ireden çıkhm. Dernek İdare Heyeti'nden iki
arkadaş hasta. Biri Kopenhag'daki toplanh­
da. Bütün yük bana kaldı. ..

FATMA HANIM : Vah vah ... Siz de çok yoruluyorsunuz her­
halde.

HALE : Sizi tanıyacak gibi oluyorum ama . . .
FATMA HANIM : Hani bir kere daha gelmiştiniz.
HALE : Öyle mi? Vallahi efendim, bizim işimiz öyle

ki, inanın bazen günde yirmi kapının ipini
çekeriz. Tabii hahrlayamıyorum ...

FATMA HANIM : Tabii... Haklısınız. Fakat bugün sizi gördü­
ğüme öyle sevindim ki . . . Bir fırsahnı bulsam

HALE

SADIK

kalkıp ben derneğinize gelecektim .. .
: Buyrun. Yine de bekleriz. İnanın, kadınları­

mızın derneğimizle ilgilenmesi bizi çok se­
vindiriyor ...

: (İlk defa salıncağa bakar.) Sustu ...
FATMA HANIM : Susar ya. Aç çocuk tabii ağlayacak. . .

1 67

SADIK : (Salıncağa yaklaşır. Eğilir bakar.) Gülüyor be . . .
FATMA HANIM : Seni gördü de . . .
SADIK : Tanımaz ki. Şuncacık şey . . .
FATMA HANIM : Eh, kan çeker ne olsa . . . (Hale' ye döner.) Anası

HALE

SADIK
HALE
SADIK

da kayıp kaç gündür . . . Ben de diyordum ki . . .
: Ah sormayın! Benim hizmetçi de kaçtı! İna­

nın başımı tarayacak vaktim yok. Ziyareti-
min sebebi efendim .. .

: Ne derneği sizinki?
: (Sinirli) Kadınları Kalkındırma Derneği. . .
: Hanım abla, hani sen hep söylüyordun . . . İyi.

İyi.
FATMA HANIM : İyi ya. Pek iyi oldu gelişiniz efendim.
HALE : Aslını sorarsanız, bu kışta kıyamette aklı

olan evinden dışarı çıkmaz. Ama söz verdim
bir kere. Ay başına kadar bu elimdeki mak­
buzları bitireceğim. Gelecek ayın on beşinde
yoksul çocuklar için bir balo olacak .. . Aynı
gün yoksul çocuklar yuvasına gidilecek. Ah
hanımefendiciğim, bir gün gidip görmelisi­
niz . . . İnanın içiniz parçalanır . . .

FATMA HANIM : Ben de size şeyi söyleyecektim . . .
HALE : Aslını sorarsanız, bizim derneğin görevi,

yalnızca yoksul ve geri kalmış kadınlarımıza
yardım etmek. Onları uyarmak, dertlerine
çare bulmak. Çocuklar işini bu yıl fazladan
üstümüze almış bulunuyoruz.

SADIK : Eh, bu da gerekli elbet.
FATMA HANIM : Hadi Sadık Efendi. Sen git istersen. Fat­

ma' dan bir haber çıkarsa, ben Ziya' yı gönde-
ririm sana . . .

SADIK : Bayana söylesek de . . .
FATMA HANIM : Ben söylerim . . . Mümkün olan bir şey varsa

belki. . .

1 68

HALE : Çok geç kaldım ben de... İnanın akşama bir
lokma yiyecek yok. Daha alışverişe gidece­
ğim . . . Sizin de vaktinizi almayım . . .

FATMA HANIM : Rica ederim . . . Bir kahve yapsam.
SADIK : İçin bir kahve. Dinlenirsiniz . . .
HALE : (Güler.) Her gittiğim yerde kahve içmeye

otursam . . . (Makbuz defterini açar.) Acaba yok­
sul çocuklarımıza ne kadar bir yardımda bu­
lunabilirsiniz?

FATMA HANIM : Vallahi hanımefendi. . . Ben . . . Şey . . . Onu söy­
lemeye çalışıyordum . . .

HALE : Gönlünüzden ne koparsa . . .
(Kapı çalınır.)

FATMA HANIM : Bir dakika efendim . . .
SADIK

HALE

: Ben açıym . . .
(Sağdaki kapıdan çıkar.)

: Gerçekten vaktim çok dar. Makbuzlarımız
on, on beş ve yirmi beş liralıktır. Yirmi beş
lira nereye gitmiyor ki . . . Sabah kalkıyorum,
daha yüzümü yıkamadan sucuydu, yoğurt­
çuydu, sütçüydü . . . İnanın püf deyip gidive­
riyor . . .

FATMA HANIM : Öyle, haklısınız . . .

KOMŞU

SADIK

KOMŞU

(Sağdaki kapıdan Sadık'la Komşu girerler.)

: (Telaşlıdır.) Ah komşum, bu adamı karşımda
görünce diyeceğimi de unutuvermişim .. .
(Sadık'a) Hadi, koş git. Seninki bulunmuş.
Çarşı Karakolundaymış ...

: (Şaşkın, durur kalır.) Vay kancık! Nerelerdey­
miş?

: Senden korkusuna ne yaptığını bildi mi fa­
kir? İzimi kaybettireyim de kurtulayım, de­
miştir. (Hale'yi görür. Bozulur, yine de kibar ki­
bar) İyi akşamlar efendim ...

1 69

HALE : (Gülümser.) Görüyorsunuz işte. Hala yardım
peşindeyiz.

FATMA HANIM : Hadi Sadık Efendi! Git al karını.
SADIK
KOMŞU

SADIK

: Ben şimdi ona gösteririm ...
: Hele elini kaldır, valla bu sefer ben uğraşı­

rım seninle . . . Gider polise kadar haber veri­
rim!

: Orası benim bileceğim iş. (Kapı önünde bir an
durur. Düşünür. Fatma Hanıma) Şu tenekeci ...
Beni yine alır mı yanına acaba? (Hale'ye bakar.)
Biz ne dernekler gördük hey hanım abla . . .

FATMA HANIM : (Acele) İster ister. Dün sokakta rastladım.
Gelsin, çalışsın diyordu . . .

KOMŞU : Hadi bakalım . . . Al gel karını . . . (Salıncıığz gös-
terir.) Sonra da toplayın gidin bunları hur­
dan . . .

FATMA HANIM : (Salıncağa bakar.) Kız bende kalsın. İşinizi yo:..
luna koyunca gelir alırsınız.

KOMŞU

HALE

KOMŞU

HALE

(Sadık çıkar.)
: A deli! . . (Hale'yi düşünür, vazgeçer.) Ah efen­

dim, bilseniz ne altın yüreklidir komşum . . .
: (lyice sabırsızlanır.) Bakalım, gerçekten öyle

mi? Aslını sorarsanız, ev ev dolaşınca insan
çok değişik durumlarla karş ·laşıyor. Kimine
dert anlatamıyorsunuz ... Kimi anlamazlığa
geliyor . . . (Komşuya bakar.)

: (Yalancıktan gülümser.) Öyledir efendim ... Öy­
ledir . . . Bizim insanlarımız da bir tuhaf işte ...

: (Fatma Hanıma) Evet. Çoğu vatandaşlarımız
inanın yardımdan kaçınıyorlar. Biz bu dav­
ranışı vatanseverlikle, vatandaş olma göre­
viyle bağdaştıramayız. Bugüne kadar topla­
dığımız yardımlar tutarıyla yoksul kadın
kardeşlerimize azımsanamayacak yardım­
larda bulunduk.

170

KOMŞU : Ah, evet. Ponponlu terlik, akide şekeri falan
dağıtmıştınız.

FATMA HANIM : İki yoksul genç kızımızın çalgılı bir gazinoda
düğünlerini yapmış, sonra gelinliklerini de
diktirmiştiniz ... (Gözleri sulanır.)

HALE : Bravo hanımefendi. Bakın ne güzel izlemişsi­
niz çalışmalarımızı. . . Bütün bu güzel işlerde
sizin de bir payınız olsun istemez misiniz?

FATMA HANIM : Yazık ki. . . Size bir yardımım dokunabileceği­
ni sanmıyorum .. . Fakat... (Acele salıncağın ya­

HALE
KOMŞU

HALE

nına gider.) Fakat mümkünse siz şu . . .
: Küçük sizin değil galiba.
: Ah hanımefendi, bilseniz komşumun duru­

munu . . . Hastaydı kadıncağız . . . Baktım, eği­
lip doğrulacak halde değil.. .

: Ah inanın ben de öyle . . . Bugün şurama bir
ağrı saplandı. Yine de koşturuyoruz işte . . .

KOMŞU : Vah vah, geçmiş olsun.
FATMA HANIM : (Salıncağa bakar.) Uyudu galiba.. . (Hale' ye)

Karnı açtı herhalde. Süt verdim. İyice kay­
nattım, ama bilmem ki.. .

HALE : Ben benimkileri süt tozuyla büyüttüm. Ma-
ma yaptım. Hiç emzirmedim. Emzirecek hal
mi vardı? On yıldır dernekteyim . . .

FATMA HANIM : İşte onun için diyorum ki. . . Siz isterseniz bel­
ki .. .

HALE

KOMŞU

: İstemek dediniz de .. . Aslını sorarsanız, kapı
kapı dolaşmak bana da ağır geliyor. Çoğu
kere merhaba demeden, inanın, kapıyı yüzü­
me çarpıveriyorlar. Oysa bir yirmi beş lira,
bir elli lira nereye gitmiyor ki? Bir berber pa­
rası, bir terlik parası . . .

: Sahi o ponponlulan kaça alıyorsunuz? (Fat­
ma Hanıma) Ben de bayağı heveslendim o
günden beri . . .

1 7 1

HALE : (Gülümser.) Ha, ponponlular mı? Onları top-
tan aldık. Demek olduğumuz için epey ten­
zilat yaptırdık. Aslını sorarsanız bizim der­
neğin başkanı� Makbule Hanım.. . Tanırsı­
nız . . . Kocası bakan olduğu için terlikçilere
toptan bir emir çıkarttırdı. Otuz liralık bir
çift terlik bize on bir liraya geldi . . .

KOMŞU : Yaa? Eh, o zaman başka tabii.
FATMA HANIM : Başkanınıza bir söyleseniz . . . O gördüğünüz

adam, şu masumun babası. . .
KOMŞU : Olmaz olsun öyle baba. Arkasını devirip yat- .

masını biliyor herif ... (Hale'ye) Affedersiniz,
öfkelenince kendimi tutamıyorum . . .

HALE : (Gülümser.) Ben de bazen öyle, açarım ağzı-
mı, yumarım gözümü. İnanın kocam bile şa­
şırır kalır. Geçen gün mesela, hizmetçim öyle
habersiz kaçıverince . . . Siz tasavvur e<iin. Ça­
maşır ıslanmış akşamdan. Yemeğe misafir
var bir yandan . . . Aynı gün bir de derneğin
toplantısı. Bir de daire . . . Neyse, dernekte ol­
duğum için daireden sık sık izin alıyorum . . .

FATMA HANIM : Vah vah. Sizin de güç işiniz. Ama hayırlı iş­
ler hiç değilse. Allah sağlık versin . . . Yokluk
da vermesin.. . Ben pek anlatmasını bile­
mem .. . Komşum bir anlatsa . . .

KOMŞU : Kendi derdi olsa neyse. Hep başkalarının

HALE

derdi. Hadi insan kendi anası, babası, karde­
şi olur çeker. Çekmeye mecburdur, değil mi
efendim?

: Öyle, öyle. (Kol saatine bakar.) Yarabbi, ne ka­
dar geciktim. Aslını sorarsanız üç kadın bir
araya gelince dertlerimiz depreşiveriyor, de­
ğil mi? İçimizi döküp ferahlıyoruz işte . . .
Dernekte de hep öyle yaparız. Bir de baka­
rız, ooo, saatler geçmiş . . . Eh, inanın bu da bir
ihtiyaç.

172

FATMA HANIM : (Bütün cesaretini toplar.) Acaba şu çocuğu si­
zin dernek almaz mı? Ya da hani sözünü et­
tiğiniz çocuk yuvası? . .

KOMŞU : Aaa, bak bunu iyi akıl ettin! Ayol nasıl oldu
da benim hiç aklıma gelmedi? Hay aptal ka­
fam hay! (Hale'ye) Yaa, hanımefendi, olursa
sizden olur bu.

HALE : Elimden bir şey gelse memnuniyetle. Ama
sanırım yanlış anladınız. Bizim kreşlerimiz
falan yok. Aslını sorarsanız, biz Kadınları
Kalkındırma Derneği'yiz. Yuva ise ancak
anasız, babasız çocukları alır. O da çok güç
ya . . . Oysa, anladığım kadarı, bu çocuk analı
babalı . . .

FATMA HANIM : Evet, fakat . . .
. KOMŞU : Babasından çıksın domuzun! Köpek herif . . .

HALE

KOMŞU

HALE

Ah, affedersiniz . . .
: Hem, ne olsa çocuğun iyi kötü bir yeri var

bugün . . . (Gülümseyerek Komşuya döner.) Bakın
siz ikidir hiçbir yardımda bulunmadınız
derneğimize . . .

: (Sıkılmıştır.) Şey . . . Ben burda oturmam da . . .
Yukarda otururum . . .

: Biliyorum. Az önce yukardaydım . . .
FATMA HANIM : Hep isteriz yardım edelim, efendim ... Ama

kolay değil ki . . .
KOMŞU

HALE

: (Birden eski delişmen haline döner.) Kocanın
kazancı ayda yedi yüz lira. Evlenmesem, iki
çocuğuma ölen babalarından kalan ayda iki
yüz lira . . . İster onu seç, ister bunu ... Yarının
ne olacak, o da belli değil ya . . . Artık gelinle­
rin yanında itil-kakıl dur. Kadın olmak değil,
paçavralık bizimki, ah hanımefendi! . .

: (Fatma Hanıma gülümseyerek) Komşunuz ada­
makıllı dertli. (Yeniden makbuz defterini açar.)

1 7 3

KOMŞU

HALE
KOMŞU

Eh, epeyce vakit kaybettim. Bari büsbütün
eli boş çıkmayayım... Küçük bir yardımda
bulunun . . . Bu gece de, "oh, bugün hayırlı bir
iş yaptım," deyip, rahat bir uyku uyuyun . . .

: (Fatma Hanıma) Hadi, beş lira ben vereyim,
beş lira da sen .. . Ortak bir makbuz alalım ba­
ri.

: (Güler.) Piyango gibi desenize! . .
: (Güler.) Eh belki şans yüzümüze güler. Allah

seyreder de, acır halimize belki. Hadi kom­
şum, bismillah deyip ver bir be� . lira baka­
lım . . .

FATMA HANIM : (Son derece sıkılmış, utanmıştır. Cebindeki bozuk
paraların hepsini çıkanr.) Özür dilerim. Hep
de ufaklık.

HALE : Ne ziyanı var? Kimin adına yazayım mak­
buzu?

FATMA HANIM : Kime olursa.
KOMŞU : (Salıncağa koşar.) İşte, işte. Şu kızın adına ya-

zın . . . Gülsüm müydü, Gülsün müydü? Ney­
di komşum?

FATMA HANIM : Gülsüm.
HALE : (Yazar.) Soyadı?
FATMA HANIM : Çatık. Gülsüm Çatık.
HALE : (Makbuzu yazar. Sigara masasına bırakır, kal-

kar.) Eh, bu da böyle olsun bakalım... Yann
arkadaşlara anlatınca, inanın hep gülecekler.

KOMŞU : Bir gün yine öyle bir düğün yaparsanız, ne
olur beni de çağırın hanımefendi.. . Gelinleri
yakından bir göreyim . .. Kim bilir nasıl sevi­
niyorlardır . . .

FATMA HANIM : Kim bilir . . .
HALE : Aslını sorarsanız, bu yıl seksen köyümüzde-

ki geri kalmış kadınlarımıza, "Gönlümüz si-

1 74

zinledir" telgrafı çektik. Kırk beş köyün bü­
tün kadınlarına da "Çocuk bakımı", "Do­
ğum kontrolü" vb gibi kitaplar gönderdik.
Onun için bu sonbahar hiçbir yoksul kızımı­
za düğün yapamadık. .. Gelecek sonbahara
inşallah. (Sağdaki kapıya yürür.)

KOMŞU : Beni unutmayın ama . . .
HALE : (Güler.) İnanın unutmam.
FATMA HANIM : (Hale'yi geçirmeye gider.) Kusura bakmayın . . .
HALE : Rica ederim. İlerde daha yakın ilginizi bekle-

KOMŞU
HALE

KOMŞU

riz. İyi akşamlar efendim.
: Oturmaya da bekleriz.
: Rahatsız olmayın. (Çıkar. Fatmu Hanım da

onunla çıkar.)

(Çocuk yeniden ağlamaya başlar. Komşu salınca­
ğa gider.)

: Hay piç kurusu! . . Ne ağlıyorsun kaltak? Ee.
ee . . . Sus bakıyrn. (Fatma Hanım geri gelir. İyice
yıkılmış gibidir.) Ayol bu niye mızmızlanıyor
böyle? Şuna bak şuna ... İnan şeytan tüyü var
mübarekte . . . Hah, gül bakayım, gül . . . Vay na­
mussuz. Kız o ne numaralar öyle? .. Anan karı
bırakırkaçar. Sen daha gül... Öyle ya! (Fatma
Hanıma) Ayol dernekçi bayan da dernekçi ·ba­
yan hani. Ne yaptı yaptı, aldı beşer liramızı.
Aslını sorarsan beş liram olsa gidip bir oje
alacağım tırnaklanma. (Güler. Sonra durur.)
Aa, sen de pek dertlisin ayol ! Aldırrnaa ...

FATMA HANIM : Nasıl aldırmayayım? Söylemeye utanıyorum
ama . . .

KOMŞU : Sen de utanmaktan başka bir şey bilmiyor-
sun! Sözüme darılma. Ayol hayatla böyle ba­
şa çıkılmaz. Atıver arkana biraz!. .

FATMA HANIM : (Sessizce ağlar.) Atıver arkana .. . Nasıl? Bak
dernekçi bayan da anlamadı. . . Sen bile . . .

1 7 5

KOMŞU : Aa, dur ayol. Ağlama . . . Kör oluym bir şey
var sende bugün. Aa, deli karı! Yapma böy-
le . . . Beni de ağlatacaksın şimdi. . .

·

FATMA HANIM : Kim anlar derdimi? Kim bilir? . .
KOMŞU : Sen söylemezsen kim bilecek? Hep at ·içine,

hep at içine. Valla bir gün hüt dağı gibi şişer
şişer de, yığılır kalırsın . . .

FATMA HANIM : Kaldım bile. Ne beklerim ben bu yaşamak­
tan? De komşum, neyime yaşamak benim?

KOMŞU : Hadi ordan çılgın Ayşee!. . Yaşamak neyiney-
miş? Bunun bir yolu var elbet, ama sen bil­
miyorsun. Niye topladın başına bu piç kuru­
larını? Sana mı düştü insanlık?

FATMA HANIM : Bilmez gibi söylüyorsun. Göre göre, bile bile
yapma istersen. Hadi, koy şu tırnak kadar
şeyi kapı önüne, elinden gelirse.

KOMŞU : Hay dilim tutulsaydı da şu Fatma karısını
başına getirmez olaydım! E ama, oldu bir ke­
re. Senin de böylesine yufka yürekli olduğu­
nu bilemedim. Neyse ama, karı bulundu iş­
te. Şimdi o Sadık olacak it alır getirir. Çocu­
ğu da sarar sarmalar, veririz kollarına, hadi
yallah. O Ziya olacak haydutu da boşu boşu­
na getirdin buraya . . .

FATMA HANIM : Ne bileyim. Durdan oturdan anlar sandım.

KOMŞU

Terbiye olur sandım. Yine de Ziya bir şey de­
ğil. · Ne olacak işte, yarı gün okulda; okur
adam olursa ben de sevinirim. O da kendini
kurtarır. Dert o değil ki sade . . .

: Ya neymiş? Acık da derdi sen kendin aranı-
yorsun.

FATMA HANIM : (İçini çeker.) Ne olacak? İşte . . .
KOMŞU : Ne iştesi?
FATMA HANIM : Hiç.
KOMŞU : Bana bak. Sana bir şey söyleyeceğim ama

176

öyle darılmak, burulmak yok.. . Darılırsan
hiç söylemeyeyim.

FATMA HANIM : (Zorla gülümser.) Bilmez misin komşum? Ben
kimseye darılamam ki.. .

KOMŞU : İyi öyleyse. Bak... Dinle.. . Kızmayacaksın
ama . . .

FATMA HANIM : Üzülecek bir şey olmasın da . . .
KOMŞU : Değil, değil... Sen de habire üzüntü düşün

bakalım, dertli sultan. Ayol üzülecek şey ol­
sa sana söyler miyim?

FATMA HANIM : Sen de tuhafsın komşum bugün.
KOMŞU : Tuhaf, muhaf ... Amaan, kesme sözümü işte.

(Pat diye söyler.) Senin evlenmen gerek.
FATMA HANIM : Ne?
KOMŞU : Ne, deyip durma canım! Anlamamış gibi

sanki. Niye evlenmeyecekmişsin peki? Ha,
niye? Neyin eksik?

FATMA HANIM : (Ağlamaklı-gülmekli) Evlenmek.. . Bu yaştan
sonra . . . Bu halde. (Toparlanır.) Şu çocuğun al­
tını bir değiştirsek. Kirlenmiştir.

KOMŞU : Çocuğundan başlatma şimdi beni. Nasılsa
bok içinde büyüyecek. Yatsın biraz daha öy­
le. Kıçını temizlemeye alıştırırsan, rahatı ka­

. çar sonra. Sen dediğime kulak ver. He mi,
değil mi?

FATMA HANIM : (Sobanın yanına asılı bezlerden birini alır, salın­
cağa gider.) Bize düşen bundan sonra başka­
larının çocukları işte.

KOMŞU : Haltetmişsin sen! Çocuk da şart sanki. Varır-
sın Kamil Beye, rahat edersin artık. (Birden
susar.)

FATMA HANIM : (Salıncağın başında, arkası Komşuya dönük, du­
rur. Bir süre.) Kim bu?

KOMŞU : Bu şey işte . .. (Birden canlanır.) Aman, ne so-

177

rup duruyorsun canım! Kimse kim? Koca
olacak biri işte.

FATMA HANIM : Vah yavrum vah! . . Altı pişmiş çocuğun. Bir
elim değip kaldıramadım ki. Üç saattir yatar.
(Çocuk ağlar.) Ağlar tabii, baksana şuna. Akıl
da edemedim.

KOMŞU : (Usulca gider. Salıncağa eğilir. Fatma Hanıma
yardım ederken) Dur, dur. Önce kuşağını çöz.
Bırak sen bana . . . (Çocuğun altını o değiştirme­
ye koyulur. Fatma Hanım gider, kuruyan bezleri
toplar, katlamaya başlar.) Bu Kamil Bey .. . Bi­
zimkinin dairesinde .. . Karısı ölmüş, bir kızı
var, o da evlenmiş. Yapayalnız şimdi.

FATMA HANIM : Akşama ne içecek bu çocuk?
KOMŞU : Bir nişasta kaynatırsın . . .
FATMA HANIM : Söyleyeceğim, söyleyeceğim. O beş lira var

ya, dernekçi hanıma verdiğimiz? (Çocıık sus­
muştur.)

KOMŞU : Bak deli karıya! Hala onu mu düşünüyorsun
sen?

FATMA HANIM : Nasıl düşünmem komşum? (Karar verir.) Gel
otur şöyle. Otur da anlatayım. Senin bir şey­
cik bildiğin yok.. . (Komşu şaşkın, geçer, otu­
rur.) Bir kere o verdiğim benim . . . Şeydi, bili-
yor musun? Şeydi. Son.

KOMŞU : Ne sonu?
FATMA HANIM : Sondu işte. Yok bende başka.
KOMŞU : Yani para? (Fatma Hanım başını sallar.) İste

Ariften.
FATMA HANIM : Arifi gören kim? Hem ben Arif ten hiç iste-

KOMŞU

•
medim şimdiye kadar. O ne bırakırsa bıra­
kırdı. Ben elektrik, su makbuzlarını gösterir­
dim; bu kapıcı, bu kira derdim . . . Bırakırdı.
Şimdiyse ...

: Eeee? ..

178

FATMA HANIM : Hiç bu kadar sıkılmamıştım komşum. Hiç.
KOMŞU : (Birden öfkelenir. Salıncağı gösterir.) Hala da

bu it döllerini başında tutuyorsun ha? E pes
sana doğrusu . . .

FATMA HANIM : Ben tutmuyorum. Atamıyorum. Anlasana
komşum. Atamam da. Bile bile . . . Göre göre . . .

KOMŞU : Eh, sen de bildir gördür . . .
FATMA HANIM : Biz başka. Bizim dükkanımız var. Bir de ev­

de oturuyoruz. Apartmanda. Bildiremeyiz
ki.

KOMŞU : Dedim ya, adımız hanıma çıkmış. Rezillik
hurda.

FATMA HANIM : (Düşünceli) Arife de ne oldu bilmem. Hani�
hak vermiyor değilim. Akşam gelir, bir başı­
nı dinlemek ister. Ama nerde? Ya Fatma, ya
Sadık, ya çocuklar . . . Kardeşçiğim soğudu ev­
den. On beş gün öncesine kadar haber gön­
derirdi. Ya da uğrar, söylerdi . Akşama gele­
meyeceğim, derdi. Şimdi...

KOMŞU : Bu da azgınlık, başka bir şey değil. Kıçına ne
kaçmış yine? Çocuksa çocuk ... Dırdırsa dır­
dır. Herkesinki can değil mi? Bizimkiler er­
kek değil mi?

FATMA HANIM : O alışık değil, biliyorsun. Alışmış sessiz, dü­
zenli eve.

KOMŞU : Yüz verdin, nazlandırdın . . . "Arif, Arif" başı-
na çıkardın, ondan.

FATMA HANIM : Ondan başka kimim var? Tabii.
KOMŞU : İyi işte. Madem böyle böyle, evlen şu adam-

la, geç. Sen de bir evini, rahatını bil artık.
(Yeniden heveslenir.) Bak hemen olmaz, deyip,
diretme. Aklını başına topla. Kardeş kardeş­
tir ya, kadına koca yine gerekli. Bu adamca­
ğız da pek iyi valla. Bize gelir gider. Seni de
bir iki kere merdivende görmüş. Yalnızlık da

1 79

şurasına gelmiş . . . Bizimki geçende takılıyor­
du. Meğer adamcağız dünden hevesliymiş . . .

FATMA HANIM : (Yerinden kalkar.) Bu yaştan sonra evlenmek
benim neyime? (Kendince şaka yapar.) Bir de
tel-duvak takhr bari. İyice güldürelim mille­
ti.

KOMŞU : Millete halt etmek düşer. Herkesin çilesi,
derdi, gönlü kendine. Sen boş ver şuna bu­
na. Gemisini kurtaran kaptan, anladın mı?

FATMA HANIM : Dur sana bir kahve yapayım.
KOMŞU : (Güler.) Hay seni yere bakan hay! Evlenmek

deyince ikramı dayarsın değil mi? Kızma bir
tanem, kızma, takılıyorum valla . . . (Ciddile­
şir.) Sen bak, iyi düşün. Bu ömür böyle
geçmez. Bu Kamil Bey senden yana pek is­
tekli. Bir de katı varmı:; ker.di üstüne. Ev­
lenirsen senin üstüne yapacak. (Yeniden ta­
kılır.) Kız komşum, acaba benimkini boşayıp,
ben mi varsam diyorum? (İkisi de gülmek için
gülerler. Kapıya küt küt vurulur.) Aman n' ol­
muş bu sizin kapının ziline de?

FATMA HANIM : Ziya. Rahat durmuyor ki. Geçende söküp at­
mış nasıl ettiyse . . . (Sağdaki kapıdan çıkar.)

KOMŞU : (Seslenir.) Fatma karısıysa, al içeri bir nebze
de, sıkıştıralım bakalım; nerelerdeymiş sür­
tük? Baba evine yıkar gibi, yıktı gitti . . . (Sözü­
nü bitirmeden Fatma Hanım ağlayarak gelir.
Komşu yerinden fırlar.) Hayırdır inşallah kom­
şum? Ne var? Ne oldu allasen?
(Fatma Hanım, iki eli yüzünde, ağlar.)

KOMŞU : Gel, gel otur şöyle. Dur. Sus. . . Ağlama . . .
N'oldu komşucuğum, n'oldu? . . Kimdi ge­
len?

FATMA HANIM : Şimdi tam oldu mu olanlar? .. Tam oldu mu?
KOMŞU : Ay çatlayacağım! Söylesene deli karı! . .

1 80

FATMA HANIM : Arif . . . Aklıma gelip duruyordu zaten .. . Var
bu işin içinde bir iş diyorum . . .

KOMŞU : Ne olmuş Arife?
FATMA HANIM : (Hemen kalkar . . . Çantasını, mantosunu aranır.)

Ben şimdi ne yapsam? .. Ne yapsam? . .
KOMŞU : (Peşinde dolaşır.) Kaza mı? Ne ya?
FATMA HANIM : (D_urur.) Dükkana... Hacizciler gelesiymiş .. .

Hacizciler niye geliyor dükkana komşum?
Paramız yoktu ya, borcumuz da yoktu. Niye
gelir hacizciler dükkana?

KOMŞU : Dur canım. Bir yanlışın var herhalde. Kimdi
gelen?

FATMA HANIM : Bakkalın çırağı. Bakkal haber göndermiş . . .
(Ağlar.) Mantomu nereye attım ben?

KOMŞU : Dur, nereye gidiyorsun şin·di? Hacizsc ha-
ciz. Ne yapalım? Ölüm yok ya ucunda.

FATMA HANIM : Arife fenalık gelmiş. Hastaneye kaldırmış­
lar ...

KOMŞU : Hadi canım. İyi anlamadın sen. Uydurmuş­
tur o kör olmayası. Sapsağlam, kazık gibi
adam .. .

FATMA HANIM : Oğlan ağzında geveledi. Bayıldı falan dedi. . .
Amma değil... Hastaneye niye kaldırsınlar
yoksa?

KOMŞU : Ne hastanesindeymiş? Hangi hastanede?
FATMA HANIM : Ne bileyim ben? İyi de anlayamadım. Çar­

pıldım da birden. Gireyim, bakayım . . . Sora­
yım bir. Ah komşum, sana da zahmet, çocu­
ğun başında kalıver. İşin var mıydı yoksa?

KOMŞU : Varsa var canım. Bekleyiversin . . . Düşünme
şimdi. İlle gidecek misin?

FATMA HANIM : (Mantosunu giyer.) Çantamı nereye attım
ben . . . (Birden durur.) Çantamı niye arıyorum
sanki? (Ağlar.)

1 8 1

KOMŞU : (Cüzdanından para çıkarır. Fatma Hanımın
mantosunun cebine koyar.) Koş hadi, git öğren
bakalım. İşin aslı astarı neymiş? (Fatma Ha­
nım sağdaki kapıya giderken) Bana bak. .. Başka
şey lazım olursa .. . Yukarı kattakilere telefon
ediver. Gelince bizimkinden alır, Orhan'la
koştururum .. .

FATMA HANIM : Ne diyeyim .. .
KOMŞU : Hiç. Hadi, bir şey yoktur inşallah .. . Bak hele,

yürüme, hastanedeyse bir taksiye atlayıver,
hadi . . . (Salıncağı gösterir.) Bunları da ben hal­
lederim. Şimdi nerdeyse gelirler. Verir ku­
caklarına gönderirim. (Tam o sırada kapı yum­
ruklanır.) Hah işte, geldiler bile. Sen oyalan­
ma hadi. A, dur! Ben açarım. Terlikle mi v­
deceksin a deli karı? Giysene ayakkabıları-
nı . . .
(Komşu sağdan çıkar. Fatma Hanım kapının ya­
nında duran ayakkabılarını bulur, acele giyer. Bu
sırada Komşu, Fatma Kadın, Sadık girerler. Fat­
ma Kadın, dosdoğru salıncağa koşar.)

FATMA KADIN : A yavrum.. . A garibim. . . Baban olacak bu
zındık yok mu, baban olacak bu zındık. . .

SADIK : Kız ben sana böyle mi tembihledim serseri !
FATMA KADIN : (Fatma Hanıma koşar. Elini tutar. Öpmek ister.)

Hanımım ... Kurbanın oluym . . . Sana da pek
sıkıntı olduk emme . . .

FATMA HANIM : Hoş geldin Fatma Kadın, hoş geldin . . . Kusu­
ra bakma. Komşum anlatır . . . (Sadık'a döner.)
Sadık Efendi, duy da işte ona göre; sen bilir­
sin artık. . .

KOMŞU : Hadi, koş sen . . .
FATMA HANIM : Bu haklarını nasıl ödeyeceğim, bilmem ki

komşum? .. (Acele çıkar.)

SADIK : Ne olmuş? Bir şey mi olmuş?

182

FATMA KADIN : Bana mı incindi ki hanımım? Heç bi yüzüme
bakmayı verdi.
(Komşu dik dik ikisine de bakar: Kollarını kavuş­
turur, oturur.)

SADIK : Gittim ki karakola, bu namussuz, iki herifin
ortasında oturup durur.

FATMA KADIN : Aha bak, namıssız diyemezsin. Neyime na­
mıssız diyon sen benim? Heriflerin ortasın­
da oturuyorsam n'apıyom? Gendimi mi elle­
tiyom?

SADIK : (Fatma Kadına bir sumsuk atar.) Sus kız, sus ...
Sus diyorum sana! . . Hiçbir karşılık verecek
halin yok. Sokak ortasında etmedim amma .. .

FATMA KADIN : N'idecekmişin? N'idecekmişin daha? Ettik­
lerin yetmiyo mu? Bi canımı almadığın gal­
dı. Onu da alıver gayrı . . . (Salıncağa gider. Ço­
cuğu kuca::,'1-ına alır. Emzirmeye başlar.) Şu ma-

SADIK

KOMŞU

SADIK
KOMŞU

sumlar olmasa ben bilirdim yapacağımı y<ı ...
. : Ben sana kaç kez tembihlemedim mi kız?

Vazgeç bu huyundan demedim mi? Çocuk­
ları koyup koyup nereye kaçıyorsun sen ha?
Kiminen gidiyorsun ikide bir - ikide bir . . .
(Kııfasına bir yumruk vurur.)

: (Bağırır.) Ee, yetti artık ha! Defolun burdan
hadi! . . Buldunuz Fatma Hanım gibi yumu­
şak kadını, çöreklendiniz başına. O hakkı­
nızdan gelemedi ama, ben gelirim. Ben Fat­
ma Hanım değilim!. .

: Hesap soracağım elbet. Sormayacağım mı?
: Git ne soracaksan evinde sor.

FATMA KADIN : Yapma hanımım. Kurban oluyrn. Nireye
gönderiyon beni şuncacık çocukla.

SADIK : Al, topla hadi çocuğunun her bir şeyini.
Kalk, yer buldum sana, ecnebilerin yanın­
da . . .

183

KOMŞU : İyi işte, güzel.
FATMA KADIN : Kimin yanında?
SADIK : Sana ne be? Kalk işte. Yarın sabahtan götüre-

ceğim. Üç yüz lira veriyorlar.
FATMA KADIN : (Komşuya) Aha uyduruyo. Gine uyduruyo

hanımım. Hep öyle eder.
KOMŞU

SADIK

KOMŞU

: Hadi sen de! Sebep arayıp durma. Ecnebile­
rin yanında iş bulmuş madem, yalanı ne bu­
nun? Onlar iyi para verir. Bir sürü üst baş da
verirler . . .

: Dün bana bir naylon gömlek verdiler. İki ku­
tu da bir şey verdiler ya, ne olduğunu anla­
yamadım .. .

: Anlamayacak ne var? Köpek mamasıdır. Ala
domuz etinden . . .

FATMA KADIN : Uyy! Anaa! . . Get, istemem öyle şey ben. ·
Hem hanımım, şimdi bu öyle diyor y;;ı., bak­
mayın siz. Yarın çocukların hepsini yollar mı
başima. . . Paraları da alır mı elimden? Elin
gavuru, gavur işte hanımım. Desem ki, bu
böyle böyle. Annatamam ki. İki günde salı­
verirler beni. (Sadık'a) De bakalım, hep böyle
olmadı mı? Yalanım varsa, de.

SADIK : Kız ben seni adam olmuştur, dediydim ya,
nafile. Kız ben senin erkeğin değil miyim,
öküz! Ben ne dersem o olmayacak dı., sen ne
dersen o mu doğru çıkacak ha, domuzun kı­
zı? (Başına bir yumruk daha vurur.)

KOMŞU : Ayol siz durdan, çüşten de anlamıyorsunuz.
Kardeşim, Sadık Efendi, burada öyle şeyler
olmaz. Burası senin kendi evin değil. . .

FATMA KADIN : He ya! Ağzına sağlık hanımım. Kızı da uya­
racak şinci. Amanın bildiydim başıma gele­
ceği ... Bildiydim bu domuzun oğlunun böy­
le böyle edeceğini . . . Aramadım mı? He ya,

1 84

hanımım . . . Bi çok yer aradım. Yatılı bi yer
buluverdiydim, zor gelirdi peşimden ... İzimi
bi gaybettirivereydim . . .

KOMŞU : Çenen tutulsun! İkide bir sözümü kesmesen
olmaz sen de. Sus da dinle. (Sadık'a) Sen de
ikide bir çekiç gibi ineceğine kadının başına,
kulağını ver. Ne bu sizden çektiğimiz ha?

FATMA KADIN : He ya, hanımım . . .
SADIK : (Kadına bir sumsuk atar.) Şimdi ağzına çarpa-

cam haa.
KOMŞU : Ben de şimdi bağırıvereceğim! Ayol geldiniz

SADIK

buraya, cümbür cemaat yerleştiniz. Bu Arif
Beyin gucü ne, kudreti ne, demediniz. Bu
Fatma Hanımın elinde ne var, ne yok, deme­
diniz. Kaç aydır şurda Allah ne verdiyse ye­
diniz içtiniz. O da olmadı, kahveydi, şekerdi,
yağdı, pirinçti sarıp götürdünüz.

: Ne, ne? . .
FATMA KADIN : Amanın .. . Hanımım. Yalla deyim .. .

(Ağlamaya başlar.)

KOMŞU : Hadi hadi. Bu böyle. Halinizi bildik, görme-
mezliğe geldik. Komşumun dediğince "göz
görünce gönül katlanmıyor." Düşünmedi­
niz, burası yardım derneği değil. Burası bin
tane, on bin tane böyle evden biri. Yağını tu­
zunu denk getireceğim de, yaşayacağım di­
ye çırpınır durur .. .

FATMA KADIN : He ya, öyledir hanımım. Bilmem mi?
KOMŞU : Bilirsin de ne diye sormazsın nedir hanımı-

SADIK
KOMŞU

mın derdi? Ne yaptı kaç günlerdir bu çocuk­
la? O Ziya olacak haydutla?

: Bunda kafa olsa . . .
: (Sadık'a) İyi. Sende var madem, sen dinle ba­

ri. Bak, Arif Beyin dükkanına haciz gelmiş.
FATMA KADIN : Uyy, anaa . . .

1 85

SADIK
KOMŞU
SADIK

KOMŞU

: Gelmiştir. Anlıyordum biraz biraz ya .. .
: (Şaşkın) Ne anlıyordun?
: Hiç. Ne anlayacağım? Kaç kez gittim, kapalı.

Hiç de bir çalışmaz olduydu. Yanda kasaba
sorarım, "Bilmeyiz, şimdi kapadı, çıktı" der­
ler. Öte yandaki bakkala sorarım, bıyık altın­
dan gülerler . . .

: O niyeymiş?
SADIK : Ne bileyim? Söyleyenin günahı üstüne. Or-

da şakalaşırlarken duyduydum. (Fatma Kadı­
na) Git kız sen.; . Al kızını da git mutfağa. Ne
oturuyorsun lök ·gibi orda. Git bak bakalım.
Bulaşık ne varsa yıka, hadi.

FATMA KADIN : (İsteksiz kalkar.) He ya, bakıyım. Zati bakaca­
ğıydım. Eme n'olmuş ki beyimin dükkanına
böyle?

SADIK : Çok söylenme domuzun kızı! Git bak işine
hadi . . .

KOMŞU : Bak orda çocuğun kirli bezleri var. Önce bun-
ları al da çalkalayıver banyoda. Kirli götürme.

FATMA KADIN : He ya. Öyle ediym hanımım . . . (Bezleri, çocu­
ğu alır, soldaki kapıdan çıkar.)

KOMŞU : (Sadık'a) Neymiş şakalaşhkları?
SADIK

KOMŞU

SADIK

: Kadın kısmına söylemem doğru mu bilmem
ya, artık kusura bakmayın. Gerekmezse ha­
nım ablaya da söylemeyin. Sözde Arif Bey
bir kötü kadının peşine dadanasıymış.

: Arif Bey? Hadi canım, olmaz öyle şey. Arif
Beyi sen mi anlatacaksın bana?

: Benim, dükkanın orda, komşularından duy­
duğum bu. Bana demediler elbet.. . Beni bil­
mezler. Öyle soruyordum da önceki gün .. .
Fatma karısı için işte... Orda tesadüfleyin
duydum. Haciz maciz geldiyse madem, var­
dır bir hikmeti.

186

KOMŞU

SADIK
KOMŞU

SADIK

KOMŞU

SADIK

KOMŞU

SADIK

KOMŞU

SADIK
KOMŞU

SADIK

: (Yine boş bulunur.) Eğer Arif Bey bunu yap­
hysa!. .

: E yapar. Erkektir. Evli de değil üstelik. . .
: (Toplanır.) Neyse. Neyse . . . İşte durum bu.

Kendin daha iyisini biliyorsun Sadık Efendi.
Daha iyi dedin ya işte. Demek ki burayı
unutmak gerek. Fatma Hanımın arhk hiç
hizmetçi falan tutacak durumu yok. Eskiden
de yoktu ya, ben asıldım kadıncağıza. Rahat
eder sandım.

: Fatma da bir kusur etmedi herhal. Elinden
geldiğince çalıştı.

: Yoo, Fatma iyi kadın, neme lazım. Allah
var, kul .var. Ama yine de yürümüyor işte.
Görüyorsun. Hele oı-tada o kadar çocul:
olunca, insan kulak arkasına atamıyor . . .

: Ben şaşırdım. Bazı düşünürüm, düşünürüm:
"Ne yapayım?" Ne yapacağımı bir türlü bi­
lemem.

: Ee, Sadık Efendi, bana sorarsan, ben de bile­
medim bu işler neyin nesi. Ortada bir çatlak
var ama, nerde? Hepimiz el birliği ile tuttu­
ralım dedik, tutturamadık.

: Beni de kınamayın. Nah bazen şuramı sıkı
sıkıveriyorlar. Düz yolu şaşırıyorum . . .

: Öyledir. İçine girip bilmeli ki. . . Hadi gel;
toplayalım Ziya'nın, kızın öteberisini de . ..
(Bezleri, şişeleri toplamaya koyulur. Sadık salın­
cağı çözmeye başlar.) Allah vere de Arif Bey
gerçekten hastanede olmasa . . .

: O niyeymiş?
: Ne bileyim? Pek de anlamadım ya, bir de

adamcağızın kalbine vurduysa bu haciz işi . . .
: Alalı korusun canım . . .

FATMA KADIN : (Soldaki kapıdan bir kolunda çocuk, öteki elinde

187

KOMŞU

yıkanmamış bezlerle gelir.) Ah hanımım, beyi�
min yatağı yapılmamıştı, yapıverdim.

: Yıkamadın mı onları?
FATMA KADIN : Sonra yıkarım hanımım. Bunun acelesi ne?
SADIK : Yine kapı dinlemiştir; işi ne?
FATMA KADIN : Aaa, valla kitap çarpsın ki . . . Naha şu çocu-

ğumun ölüsünü öpiyrn .. .
KOMŞU : Sus kız, söyleme öyle! Bu ne biçim yemin?
FATMA KADIN : He ya, hanımım. Baksana ne diyor.
SADIK : Hadi sallama. Sar şunları.

(Fatma Kadın isteksiz dolanır.)
KOMŞU : Git mutfaktan biraz kağıt getir . . .
FATMA KADIN : Ziya da gelmedi.
KOMŞU : Yine seni aramaya çıkmıştır. Ya da · oyuna

dalmıştır. Gelince ben arkanızdan yollarım.
(Sadık'a) Okuldan alma oğlanı Sadık Efendi.
Haylaz maylaz ama, okuyup gidiyor işte.
Gelecek yılda, baktın yine elin darda, uğra
bana, çocukların kitaplarını vereyim. Bu yıl
Orhan'ınkiler, gelecek yıl ona iyi gelir. Üst
baş da veririm.

SADIK : Ben işe girersem .. . Kardeşlerine kim bakar?
(Fatma Kadına) Anla işte, hiç çaresi yok. Bu­
nu yanında götüreceksin.

FATMA KADIN : İyi, götürüyrn .. . Nasıl götürüym? Kim alır
kucağımda çocukla beni?

SADIK
KOMŞU
SADIK

: İlkten götürmezsin . . . Sonra .. .
: Sadık Efendi . . . Başlama yine .. .
: E, ne deyim? Siz bir yol gösterin öyleyse! Zi­

ya okula gitsin. Ben işe. Fatına işe. Emzikteki
çocuk ne olsun? Kızın biri üç yaşında, oğla­
nın bir dört yaşında . . . Ya Ziya okula gitme­
yecek, ya ben işe gitmeyecem, ya bu alacak
kızını yanına .. .

1 88

KOMŞU : Artık bilemem orasını. ..
FATMA KADIN : Ben diyorum ki hanımım ... Bak dinle hele bi

yol. . . Ben diyorum ki . . . Hanımımın da başı
sıkıntıda . . . Beyim hastanedeyse . .

SADIK : Bir de yemin ettin kocaman kocaman domu-
zun kızı . . . (Bir sumsuk atar.) Hani dinleme­
diydin kapıyı?

FATMA KADIN : He ya, kim demiş diğnedim deyi? Sumsuk­
layıp durmasana gayrı her bi fırsatlayın, her
bi fırsatlayın . . . (Ağlamaya başlar.)

SADIK : Zırlama bir de!. .
FATMA KADIN : (Ağlaması durur.) Hemi ben derim .. . Bırak­

masam hanımımı. Aylık vermese de duru­
rum n' olacak. O ne yirse, biz de onu yiriz . . .
Şu sıkınhlı gününde bi can yoldaşı. . .

KOMŞU : A, sen sandığımdan da aptalsın Fatma Ka-
dın! Ya da çok akıllısın da ben anlamadım.
Ayol bak dinlemişsin de. Fatma Hanım ne
yiyip, ne içecek, düşünmüyorsun.

FATMA KADIN : Sana durayım hanımım.
KOMŞU : Ne?
SADIK : Git getir şu kağıdı da, sar bunları hadi!
FATMA KADIN : He ya, yalan mı? Hanımım biliyo gayri bizi.

KOMŞU

Saklımız gizlimiz mi kaldı? Annarsa bi bu
hanımım annar, bi de öteki hanımım . . .
(Sağdaki kapıdan Fatma Hanım, sessizce, bir kez
daha çökmüş olarak girer. Elinde buruşuk bir ka-
ğıt. El ilanı gibi bir şey.)

: (Atılır.) Geldin mi kardeşim? Gel, geç otur.
Yorulmuşsun.
(Fatma Hanım sessizce yürür, odanın ortasına
gelir.)

FATMA KADIN : (Atılır.) Alayım mantonuzu hanımım.
FATMA HANIM : Dursun, gideceğim .

. 1 89

KOMŞU : Nereye? Ne olmuş? Doğru muymuş? (Fatma
Hanım başını sallar.) Arif Bey nerde?

FATMA HANIM : Hastanede.
KOMŞU : Gördün mü sen kendisini? (Fatma Hanım ba-

şını sallar.) Nesi var?
FATMA HANIM : İnme inmiş.
FATMA KADIN : Uyy benim gözel beyim uyy! (Kolunda çocuk­

la mutfağa gider. Ordan ağladığı duyulur.)

KOMŞU : (Sadık'a) Git sustur şunu, Allahını seversen.
(Sadık mutfağa gider.) Değildir komşum. İyice
soruşturdun mu?

FATMA HANIM : (Başını sallar.) Zaten hemen oracıkta, hacizci­
ler gelince olmuş.

KOMŞU : Haciz niyeymiş peki, böyle durup durur­
ken?

FATMA HANIM : Durup dururken değil ki. Çoktandır farkın­
daydım. Bir kadın vardı galiba. Nasıl bir ka­
dın bilmiyorum. Arifi varlıklı sandı belki de.

KOMŞU : Ayol, olur mu komşum? Arif yapar mı böyle
şey? Seni hiç düşünmemiş olur mu?

FATMA HANIM : Otuz yıl düşündü, yetmez mi? Kadını sev­
miştir. Hakkı değil mi sevmek? Bilirdim.

KOMŞU
Arif, kadın sevgisine muhtaçtır.

: Evlenmek sözünü ondan ettirmezmiş de­
mek?

FATMA HANIM : Beni düşünmüştür. Öyle bir kadınla olama­
yacağımı düşünmüştür. (Silkinir.) Nüsuf ka­
ğıdı ile para götürüp hastaneden çıkartmam
gerekiyor. Eve getireceğim inme bu, orda ne
diye yatacak.
(Bütün bu sahne boyunca oda gitgide kararır.)

KOMŞU : Bekle bizimki gelsin. Birlikte gidersiniz.
FATMA HANIM : Öyle. Düşündüm, aklıma başka bir çare de

gelmedi.

190

KOMŞU : Gördün mü sen şu olan işi? O dükkanda se-
nin de o kadar emeğin vardı.

FATMA HANIM : Unut dükkanı. (Zorla gülümsemeye çalışır.) Yi­
ne tel-duvak takamadın bana, gördün mü?

KOMŞU : (O da zorla gülümsemeye çalışır.) Bekleriz, ace-
lesi ne? Bir gün takarım elbet. Nedir o elin­
deki?

FATMA HANIM : Bilmem ki. Hastanenin kapısında tutuştur­
dular. Atmamışım da baksana . . .

FATMA KADIN : (Mutfak kapısından gelir. Lambanın düğmesini
çevirir.) Karanlık oldu da hanımım . . .

KOMŞU : (Kağıda bakar, okur:) "Efe boykot. Gönlümüz
sizinledir. Kadınları Kalkındırma Derneği"
(Kağıdı buruşturup sobaya atarken:) Gördün
mü bak. Gönüller bir olsun.

FATMA KADIN : Neymiş hanımım? Et mi dağıhyorlarmış?
KOMŞU : Yok canım. Et yemeyeceksin .. . Gönlünü ge-

niş tutacaksın.
SADIK : (Elinde gazete kağıdına sarılmış paketlerle mut-

fak kapısından girer.) Hadi kız, hazır mısın?
FATMA KADIN : Dur hele, domuzun oğlu, acelen ne? Hanı­

mımın bir hahrını bile soramadım . . .
KOMŞU : Gene gelir sorarsın. Hadi. Şimdi komşumun

işi var.
FATMA KADIN : Hakkını helal et hanımım.
FATMA HANIM : Sen de sağ ol Kusura da bakma. Gönder-

mek istemezdim ama ...
SADIK : Bey ağbiye de geçmiş olsun.
FATMA KADIN : He ya. Tez iyileşir inşallah.
FATMA HANIM : İnşallah.
FATMA KADIN : Kalayım hanımım. Para pul istemem. Sen

kal dersen, kalıyım.
FATMA HANIM : İsterim ama, elimden ne gelir Fatma Kadın?

(Yanına gider, çocuğun yüzünü açar, bakar.)

1 9 1

KOMŞU : Nereye? Ne olmuş? Doğru muymuş? (Fatma
Hanım başını sallar.) Arif Bey nerde?

FATMA HANIM : Hastanede.
KOMŞU : Gördün mü sen kendisini? (Fatma Hanım ba-

şını sallar.) Nesi var?
FATMA HANIM : İnme inmiş.
FATMA KADIN : Uyy benim gözel beyim uyy! (Kolunda çocuk­

la mutfağa gider. Ordan ağladığı duyulur.)

KOMŞU : (Sadık'a) Git sustur şunu, Allahını seversen.
(Sadık mutfağa gider.) Değildir komşum. İyice
soruşturdun mu?

FATMA HANIM : (Başım sallar.) Zaten hemen oracıkta, hacizci­
ler gelince olmuş.

KOMŞU : Haciz niyeymiş peki, böyle durup durur-
ken?

FATMA HANIM : Durup dururken değil ki. Çoktandır farkın­
daydım. Bir kadın vardı galiba. Nasıl bir ka­
dın bilmiyorum. Arifi varlıklı sandı belki de.

KOMŞU : Ayol, olur mu komşum? Arif yapar mı böyle
şey? Seni hiç düşünmemiş olur mu?

FATMA HANIM : Otuz yıl düşündü, yetmez mi? Kadını sev­
miştir. Hakkı değil mi sevmek? Bilirdim.

KOMŞU
Arif, kadın sevgisine muhtaçtır.

: Evlenmek sözünü ondan ettirmezmiş de­
mek?

FATMA HANIM : Beni düşünmüştür. Öyle bir kadınla olama­
yacağımı düşünmüştür. (Silkinir.) Nüsuf ka­
ğıdı ile para götürüp hastaneden çıkartmam
gerekiyor. Eve getireceğim inme bu, orda ne
diye yatacak.
(Bütün bu sahne boyunca oda gitgide kararır.)

KOMŞU : Bekle bizimki gelsin. Birlikte gidersiniz.
FATMA HANIM : Öyle. Düşündüm, aklıma başka bir çare de

gelmedi.

1 90

KOMŞU : Gördün mü sen şu olan işi? O dükkanda se-
nin de o kadar emeğin vardı.

FATMA HANIM : Unut dükkanı. (Zorla gülümsemeye çalışır.) Yi­
ne tel-duvak takamadın bana, gördün mü?

KOMŞU : (O da zorla gülümsemeye çalışır.) Bekleriz, ace-
lesi ne? Bir gün takarım elbet. Nedir o elin­
deki?

FATMA HANIM : Bilmem ki. Hastanenin kapısında tutuştur­
dular. Atmamışım da baksana . . .

FATMA KADIN : (Mutfak kapısından gelir. Lambanın düğmesini
çevirir.) Karanlık oldu da hanımım .. .

KOMŞU : (Kağıda bakar, okur:) "Efe boykot. Gönlümüz
sizinledir. Kadınları Kalkındırma Derneği"
(Kağıdı buruşturup sobaya atarken:) Gördün
mü bak. Gönüller bir olsun.

FATMA KADIN : Neymiş hanımım? Et mi dağıtıyorlarmış?
KOMŞU : Yok canım. Et yemeyeceksin . . . Gönlünü ge-

niş tutacaksın.
SADIK : (Elinde gazete kağıdına sarılmış paketlerle mut-

fak kapısından girer.) Hadi kız, hazır mısın?
FATMA KADIN : Dur hele, domuzun oğlu, acelen ne? Hanı­

mımın bir hatırını bile soramadım . . .
KOMŞU : Gene gelir sorarsın. Hadi. Şimdi komşumun

işi var.
FATMA KADIN : Hakkını helal et hanımım.
FATMA HANIM : Sen de sağ ol. Kusura da bakma. Gönder-

mek istemezdim ama .. .
SADIK : Bey ağbiye de geçmiş olsun.
FATMA KADIN : He ya. Tez iyileşir inşallah.
FATMA HANIM : İnşallah.
FATMA KADIN : Kalayım hanımım. Para pul istemem. Sen

kal dersen, kalıyım.
FATMA HANIM : İsterim ama, elimden ne gelir Fatma Kadın?

(Yanına gider, çocuğun yüzünü açar, bakar.)

191

Bak, senin kucağında nasıl uyuyor mışıl mı­
şıl.

FATMA KADIN : Emzirdim de hanımım? Size de yük oldu.
Eziyet oldu.

FATMA HANIM : Düğününde beni unutma.
FATMA KADIN : Unutur muyum hiç hanımım. Tez Allah bah­

tından güldürsün de . . .
KOMŞU : Hafta sonları falan getir de görelim kızı. Pek

de güzel olacak maymun.
SADIK : Dedi ya, kendi güze.l olup n'olacak, bahh

güzel olsun. Eni sonu bir kız işte.
FATMA HANIM : Öyle dersen öyle. Öyle demezsen vardır bir

çıkar yol elbet, kız da olsa.
KOMŞU : Hadi bakalım. Güle güle . . . Güle güle. (Cüz-

danından para çıkarır. Fatma Kadına) Al şunu.
Kaç bulaşık parası birikti, vermediydim.

FATMA KADIN : N'olacaktı hanımım? Kalıverseydi. Ben yine
boş zamanlarda uğrarım. İşiniz neyi olursa
bakıveririm. Eh, kalın sağlıcakla hanımla­
rım.

İKİSİ
SADIK
İKİSİ

KOMŞU

: Güle güle.
: (İkisine) Sağ olun.
: Güle güle.

(Sadık ve Fatma Kadın sağdaki kapıdm çıkarlar.
Fatma Kadın geri gelir. Fatma Hanımın elini
öper. Yeniden çıkar.)

: (Arkalarından seslenir) Uçkurunuzu da biraz
sıkı tutun artık ha!. .
(Bir süre. Kapı kapanır.)

FATMA HANIM : (Arkalarzndan bakar.) O kadar istedim. O ka-
dar tutturmaya çalıştım. Hiçbirimize yar ola­
cak halimiz yok ki. (Gider, üstünde mantosuy­
la divanın üstüne oturur.) Çalışmadım mı
ben? Görüyorsun işte. Bak Fatma Kadına. O

1 92

KOMŞU

da çalışıyor bütün gün. Yarın o yabancıların
yanına giremezse ne olacak? Sen çalışmıyor
musun bütün gün? Biz hiç hazırlanamadık
ne bugüne, ne yarma .. .

: Üzme kendini.
FATMA HANIM : O kadar tutturmaya çalıştım. Sanki kilit taşı

olmayan bir kubbenin altındayız. Bir çürük
tavanın. Bir yerinde bir çatlak var ama, nere­
de?

KOMŞU : Ay sen de mi? Aynı şeyi ben söylüyordum
demin. Doğru. Bir yerde çatlak var, ama ner­
de? Neyse, benimki belki de gelmiştir. Çıkıp
bakıyım . . . Haber getiririm . . . Sen de hazırlan.
(Sağdan çıkar.)

(Fatma Hanını, ışıklar yavaş yavaş kararırken
başını iki eli arasına alır. Divanın üstünde öyle
yalnız oturur. Sonra yerde bir şey görür. Ef;ilir,
alır. Çocuğun lastik memesidir bu. Memenin hal­
kasını parmağına takar, bilinçsiz döndürmeye
başlar. Bu bilinçsizce, küçük hareket bir düziye
sürerken ışıklar iyice kararır.)

1 9 3

KENDINI YAZAN ŞARKI

(2 Bölüm)

K1Ş1LER

MUNİSE
HALİL
EROL
KIZ

SEHER
!. JANDARMA
il. JANDARMA
DOMDOM ALİ
ÇAVUQ
ERLER

ı . Bölüm

(Bir bucağın dışında, tarlalara giden yol üstünde, eski bir ahşap ev.
Solda, eve dıştan çıkan tahta bir merdiven. Yukarda sahanlığı. Dipte,
evin bir kesiti görünen "aralık" kısmı. Sağda, bir odanın penceresi.
Evin altı ahır. Evin sağında, iki adım berisinde bir samanlık. Sa,� önde
yıkık bir duvar. Berisi çalılık. Dekor yalınlaştırılmıştır. Vakit gece. Ay
ışığı. Gece kuşlarının ve kurbağaların sesi. Bir an. Uzaktan köpek
ulumaları ve koşan ayak sesleri işitilir. MUNİSE, elinde bir gaz lam­
basıyla sahanlığa çıkar. Bir ı1n durur. Dinler. Köpek ulumaları, daha
yakından gelir. Koşan ayak sesleri durmuştur. MUNİSE, biraz daha
bakınır, dinler. Gaz lambasını boşlukta şöyle bir gezdirdikten sonra,
her şeyin sessiz ve kımıltısız olduğuna inanır. İçeri girer. Kapıyı ka­
par. Az sonra, evden yansıyan gaz lambasının ışığının söndüğü görü­
lür. Yıkık duvarın berisindeki çalılık hışırdar. Dallar sallanır. Az son­
ra HALİL, ay ışığında belli belirsiz görülür. Eve bakar. Ev karanlıktır.
Çeri çekilir. Uzaktan kesik kesik bir ıslık sesi duyulur. HALİL bekler.
Çalıların arasından belirip yeniden eve bakar. Islık sesi kesik kesik ye­
niden duyulur. HALİL, ıslığa ıslıkla karşılık verir. Çalıların arasın­
dan sessizce sıyrılır. Samanlık kapısı önüne gider. Kapıyı usulca açar.
Orada durur, elindeki feneri samanlığın içine sıkar, içeri bakar. Sonra
kapıda bekler. Bir çıtırtı olur. Bir an. Yolda, yıkık duvarın üstünde biri
erkek, öteki kız iki genç seçilir.

HALİL'in işaretinin üstüne hemen bahçeye atlarlar. Delikanlı kızı
kolundan kavramıştır. KIZ'ın ağzı bağlıdır. İki kişiyi görmek HALİL'i
irkiltir.)

1 97

EROL

HALİL
EROL

HALİL

EROL

HALİL
EROL

HALİL
EROL

HALİL
EROL
HALİL
EROL
HALİL

EROL

HALİL

EROL

(Atlar atlamaz duvarın dibine çöker. KIZ'ı da çök­
türür. Fısıltıyla) Halil? ..
(Fısıltıyla) Kim o yanında? ..
(KIZ'ı kolundan çekerek getirir.) Bunu getir­
dim . . . Beni tanıdı. . . Bırakamazdım .. .
(İkisini de bir itişte samanlığa sokar. Girer. Kapıyı
kapar. El fenerini yakar. Bir EROL'a, bir KIZ'a
tutar.) Nerde tanındın?

: Yolun ağzında . . . Otobüsün vantilatör kayışı
koptu . . . Hepimizi indirdiler. Ay ışığında tanı­
dı beni.
Ay ışığında? . .
Bırak alayı . . . Tanıdı. Bırakamazdım. Yalnız bu
tanıdı. .. Hendeğin içine ittim. Bağladım ağzı-
nı . . .
İzlenmediğinden emin misin?

: Yarım saattir az ilerde, o hendeğin içindeydik
biz . . . Otobüs çoktan gitti . . . Bütün yolcularıy-
la . . .

: Ya jandarmalar?
: Rastlamadım . . . (Bir an.) Ne düşünüyorsun? . .
: Jandarmaları . . . Cemal'i . .
: Cemal?

Kardeş gibiydik. Jandarmalar hurda. Çok se­
verim onu. (Bir an. KIZ'ı gösterir.) Bu ne ola­
cak şimdi?
Yanımdan ayıramazdım . . . (Bir an.) Öyle değil
mi?

: Otobüsten birden kaybolduğuna göre seni
de, kızı da aramaya çıkacaklardır. Eksik iki
yolcuyu hemen fark edeceklerdir. Bucağın çı­
kışında, kavşaktaki benzincinin orada her­
hangi bir yolcu gibi inmen gerekiyordu Erol.

: Otobüsün bozulacağı, bunun da beni tanıya-

198

HALİL

EROL

HALİL

KIZ
EROL
HALİL
KIZ
HALİL
KIZ

HALİL

cağı hesapta yoktu ama. Başka ne yapabilir­
dim? (HALIL'in soğuk duruşu karşısında bfkele­
nir.) Ne yapabilirdim, söylesene! (Bir an)
Özür dilerim. Senin de başını derde soktum . . .
Ama, aranacağım, adımın ve resmimin iki
günde her yere yayılacağı nerden aklıma ge­
lirdi?
Bunları yeniden konuşmak gereksiz. Kes ar­
tık.
Yine de başını benimle derde sokmayabilir­
din . . . Senden istemeseydim beni saklamam . .
(Keser.) Bana bak, ağzının ortasına patlatırım
şimdi! Ben neyim peki ulan? Bostan korkulu­
ğu mu? Yürüyüşlerde el ele, önde, birlikte
gitmedik mi biz? Ne olduğumuzu, ne yapıp,
neyi yapmadığımızı bilip dururken . . . Neyse,
bırak dedim ya . . . Şimdi başka şeyler var dü­
şüneceğimiz. . . (KIZ'ı samanların iistiine iter.
Ağzını çözer.) Ele verecek miydin onu? (KIZ
olduğu yerde biraz korku, biraz öfkeyle durur.
EROL'a bakar.) Söylesene . . . Ele verecektin de­
ğil mi?
Ben . . . (Susar.)

Hadi, şimdi konuş işte. Burda konuş . . .
Peşimize mi taktılar seni?
(Şaşkın bakar.) Nasıl? Beni mi? (Usulca güler.)

: Söylesene be!
Bir dakika ... Biraz nefes alayım .. . Boğuluyor­
dum nerdeyse . . . (Bir an) Öğrenci misiniz siz?
(Bu kez EROL dikkatle bakar KIZ'a.)

(EROL hemen başını çevirir.) Adın ne? (Kız kar­
şılık vermez.) Adın ne, dedim! (Kız'ın yanından
çantasını kapar. lçini açar. El fenerini tutar. Ka­
rıştırır. Kağıtlarına falan bakar.) Nüfus kağıdı
hurda .. . (Kanştırır.) Sahte değilse tabii.. .

199

KIZ

HALİL
KIZ

EROL

HALİL
EROL
HALİL

KIZ

HALİL
EROL

KIZ

HALİL

KIZ

HALİL
KIZ

Neden sahte olacakmış? (Bir iin) Evden kaç­
tım ben . . . İş bulmuştum . . . Turistlere rehberlik
gibi bir şey . . . Güneye gidiyordum . . . Sözde öz­
gür bir . . .
İyi masal. . .
İnanın .. . Nasıl anlatsam? .. Aslında, olup bi­
tenlerin dışındayım. . . Umurumda değil.. .
Çünkü . . .
(HALİL'e. Kendi içindeki kuşkuyu dağıtmak ister
gibi) Beni tanıdı. . . Hiç kuşkum yok bundan . . .
Tanıdı . . .
Yoksa emin değil misin?
Tanıdı. .. Emindim . . . Yani . . . Eminim!
(KIZ'a) Duydun, değil mi? Arandığını biliyor­
dun. Tanınmış olduğuna göre, ele verecektin
onu . . .
Bir hafta var ki gazete bile okumuyorum . . .
Her şey anlamsız.
Oyun oynuyor bu.
Otobüsten indiğimizde neden her hareketimi
izliyordun peki?
Bir hiçliğin tam ortasındayken, bazen gözü­
nüz birden birine takılır. Bir kalabalığın için­
de, sokakta, ya da bir otobüsün önünde . . .
Ve ay ışığında! Hadi kızım hadi, film çevirmi­
yoruz biz.
Konuşmamı istiyorsunuz . . . Benimse anlatabi­
leceklerim bunlar . . .
Edebiyatsız olsun.
Üzgünüm, ama benim durumumu edebiyat­
sız anlatmak güç. . . Hep bunalan biri oldu­
ğum için . . . (EROL'la HALİL can sıkıntısıyla bir­
birlerine bakarlar.) Ben de işte, benim gibi hep
bunalan biri sanmıştım onu da . . . Yalnız olma-

200

EROL

HALİL
EROL

HALİL

EROL

KIZ
HALİL

KIZ
HALİL

KIZ
HALİL

KIZ
HALİL

EROL
HALİL
EROL
HALİL

dığım duygusuna kapılmıştım .. . Sevinmiş­
tim . . .
(KIZ'a yaklaşır.) Benimle ortak neyin olabilir
ki? Bunalmakmış . . . Hiçlikmiş . . . Yalnızlık duy­
gusuymuş .. . Bunları unutalı çok oldu ben.
Yok böyle bir meselem. Anlaşıldı mı?
Övüneceksen kısa kes.
(HALiL' e, acılıkla) Eh, ne yapalım, tam senin
kadar değilsem de . . .
Beni övmeyi de daha uygun bir zamana bı­
rak. Şimdi meselemiz başka . . . En önemlisi de
şu. (KIZ'ı gösterir.)
(KIZ' a) Yani, boşuna oynama. . . Arandığımı
biliyordun. Orda, aydınlıkta gördüm bakışı­
nı. İyice gördüm.
Düşündüm ki . . .
(Kesin) Burda, şu anda önemli olan bizim ne
düşündüğümüz.
Ne düşünüyorsunuz ki?
Onu ele vermeyi iste ya da isteme; şimdi bur­
dasın ve seni tutmak zorundayız.
Fakat. . .
Gık demeden oturacaksın burda! Ben yeni­
den gelip ikinizi de götürünceye dek. . .
Nereye götüreceksiniz?
Onu ben bile bilmiyorum daha. (EROL'a) Ev
uyumuş. Sabahı bekleriz. Anneme haber veri­
rim. Anlatmaya çalışırım. Yine de burada ye­
terince güven altında olamayız.
Hemen çıkalım istersen?
(KIZ'ı gösterir.) Bununla mı? Hem nereye?
Çok üzgünüm Halil . . .
Üzülecek bir şey yok. Dedim ya, kaçınılmaz
bir durumdu bu. Ve benim 811!! ;.eıt@ ı İilıiQ. .(Bir

201

EROL
HALİL
EROL

HALİL

KIZ

HALİL

KIZ
EROL

KIZ

HALİL

EROL

an düşünür.) Şimdi yapılacak olan, bir an ön­
ce, daha güvenlikli bir yer bulmak. Yine de
kaygılanma. Anneme anlatırsam burada bir
iki gün kalabiliriz. Daha güvenlikli bir yer
bulacağım, inan.
Korktuğumu sanmıyorsun değil mi?
Nerden çıkarıyorsun bunu?
Bilmem ki. . . Sanki . . . Bir an, bana güvenin yitti
sandım . . . (KIZ'a bakar.) Hep bunun yüzün­
den .. .
Seni tanıdığı düşüncesine kapıldığına göre,
yapacak başka bir şey yoktu Erol. En iyisini
yaptın. (KIZ' a) Burdan çıkmaya yeltenirsen,
sesini yükseltirsen .. . (EROL'a) Hadi, sen uzan
şuraya biraz. Dinlen . . . Ben beklerim.
Bırakın gideyim. Yeniden bir şeye binerim,
Bulduğum işe girerim.Yeniden bensiz olur­
sunuz.
Çıkar aklından. Az önce, otobüste belki her
şeyin dışındaydınız. Ama şimdi, ister istemez
içindesiniz her şeyin.
Neyin içindeyim? Anlamıyorum . . .
Şimdi, kaçtığımı, saklandığımı, onun da beni
sakladığını biliyorsun ya.
(Başını eğer.) Doğru . . . Şimdi.. . Ya�ık ki biliyo­
ruz . . .

: Demek ki anlaştık. (KIZ karşılık vermez.) Yeri­
niz pek rahat değil, biliyorum. Yine de uyu­
maya çalışın biraz . .. (EROL'a) Hadi, sen de . . .
Bırak. Ben bekliyeyim . . . Sen . . .
(HALİL'in yine de EROL'ıı usulca samanların
üstüne itip yatırdığı görülür. Kendisi de bir tahta
sandığın üstüne oturur. Evle birlik şimdi saman­
lık da derin bir sessizliğe gömülmüştür. Bir süre
sadece gece kuşlarının, kurbağaların sesi ve za-

202

KIZ

EROL

KIZ

man zaman köpek ulumaları duyulur. Ay ışığında
bir süre bu tabloyu ve bir çeşit gece müziğini izle­
riz.)

(Yavaş yavaş doğu yanı kızıllanır. Gün ağarır.
Dekor bütünüyle seçilir.)

(Bir bahar sabahıdır. Gün iyice yükselmiştir. He­
men hemen kuşluk vakti. MUNİSE, sahanlıkta,
bir kılçanın üstüne diz çökmüş, darı elemektedir.
Berisinde, sözümona bir masa. Masanın üstünde
pilli bir radyo. Radyonun sesi sonuna dek açılmış­
tır. Bir şarkı duyulur. MUNİSE'nin hemen yanı
başında bir tahta beşik. Sağdaki pencerede kör SE­
HER, yarı beline dek dışarı sarkmış, bir ileri, bir
geri, tekdüze hareketlerle sallanmaktadır. Radyo­
nun sesinden ne dediği duyulamamaktadır. Ama
sallanırken dudaklarının çabuk çabuk kımıldadığı
görülebilmektedir. MUNİSE, bir yandım darı
elerken, bir yandan da radyodaki şarkıya avazı
çıktığı kadar eşlik etmektedir.)

(Bir şarkı)
(Samanlıkta: Şimdi HALİL otların üstünde uyu­
maktadır. EROL ise tahta sandığın üstünde, elin­
de bir kitapla oturmakta. Arada bir başını okudu­
ğu kitaptan kaldırır, HALİL'e, ya da KIZ'a bakar.
KIZ, arkası seyircilere dönük, samanlığın küçük
pencere deliğinden dışarısını görmeye çalışmakta,
fakat boyu oraya yetişmemektedir.)

: (Döner, EROL'a) Şenlikli bir yer galiba? (Erol,
karşılık vermez.) Arkadaşın uyanmadı . . .

: Gün ağarırken yattı o. (Bir an.)

: Ne olacağım? Yani. . . Ne olacağız? ..
(EROL, yine karşılık vermez. KIZ samanlıkta ge­
zinir. EROL, altındaki sandığı kapıya doğru çevi­
rir, yeniden otururken, KIZ da samanların bir
ucuna çöker.)

203

HALİL

SPİKER

MUNİSE

SEHER

(Evde: MUNİSE kalburu çalkalarken radyo eşli­
ğinde şarkısını söylemeye devam etmektedir. Rad­
yodaki şarkı biter. Fakat MUNİSE şarkının sonu­
nu söylemeye devam eder.)

(Samanlıkta: HALİL uyanır. Ötekilere bakar.
EROL, ona gülümser. Kitabı kapatır, kalkar. HA­
LİL , dinler.)

Annem .. . (EROL onun yanına oturur.)

(Dışarda:)
(Kadın sesi:) Şarkılar dinlediniz. Şimdi Fran­
sa' dan müzik. . .
(Radyoda Fransızca bir şarkı başlar. Aynı anda
beşikteki çocuğun ağladığı duyulur.)

(Şarkısını kesmek zorunda kalır. Radyonun üstüne
fırlar.) Naha Fıransan batsın e mi? Eeeemö­
ööö! . . Meeemmmööö! (Radyoyu kapatır.) Piiis!
Şıllık! Dömööö! .. Yööö! .. Çocuğu da uyardı
gavurun karısı! (Çocuğu acele beşikten alır. İçten
bir sevgiyle) Bu şıllığın sesine domuz olsa uya­
nır,. anam. Kuzum . . . Acıktın mı ynvrum? Acık­
hn mı tosunum? Amanın da oğlanların şahı. . .
Amanın da tosunların tosunu! .. Aslan babası­
nın civan yavrusu!.. Nerdeymiş yavrumun
babası? Mekteplerde okumakta mıymış? (Me­
me verir.) Ha bakayım .. . Ha oyalanadur acık . . .
Ha bakayım ninenin pörsük memesi. . . Ha ku­
zum, ha . . . Amanın tosunum benim! Sütü var
mıydı, yok muydu demez .. . Sarılır hemen
de . . . Hele hele . . . Em anam, em .. . Şu darıyı kal­
dırıym . . . Az bir şey kaldı zaten... Kaldırıve­
riym de pirinç unu kaynatırım sana ağam . . .
Karnını bi güzel doyururum yav-rum!
(Çocuğu bir eliyle göğsünde, başörtüsünün altın­
da tutar, öteki eliyle darı elemeye devam eder.)

(Pencerede, sallanarak) Gelen kim, giden kim?
Gelen kim, giden kim? Gelen kim vb . . .

2 04

MUNİSE

SEHER

MUNİSE

SEHER

MUNİSE
SEHER

MUNİSE

MUNİSE

(Başını uzatır, SEHER'e bakar.) Seher! Bi şey is­
ter misin yavrum? Ayak yoluna gidecek mi­
sin ha kızım?
(Sallanmaya devam eder.) Gelen kim, giden
kim? Gelen kim, giden kim? vb . . .
Bunun mu var kızım? İni verir misin acık bah­
çeye? Oturur musun güneşte, ha?
Güneşinden çıksın e mi, pis karı! Naha tez
günlerde geberirsin in-şallah! İnşallah! . .
Yine başlama ilenmeye oh yavrum .. .
(Hep sallanarak) İn-şallah! . . Tez günlerde . . . Ba­
kalım o zaman oğlun olacak dümbelek gelip
de üstüne bir avuç toprak atar mı senin! . . Ha,
hah, hah, haaay! . . Gözün yollarda öyle mi? . .
Balı da ona saklıyorsun, değil mi? (Bağırır.) O
balı yerken boğulur inşallah! İn-şallah boğu­
lur . . . Boğazında kalır da boğum boğum boğu­
lur köpek!
Sus kız! (Koynundaki bebeğe) Yine bunu var ha­
lanın yavrum .. . Bunu var yine . . . Kınama sakın
yiğidim . . . Kınanacak olsa . . . (İçini çeker. Bir a;ı.
Kalburu çalkalarken) Ha kuzum benim ... Ha to­
sunum .. . Tut kendini . . . Şimdi biter. Tut kendi­
ni . . . Ağlama sakın . . . Ağlama ya . . . Ninen sana
kurban olsun, yav-rum. (Ama kendisi ağlamaya
başlar. Sessizce hem ağlar, hem kalburu çalkalar.)

(SEHER pencerede bir türkü tutturur. Sallanarak
içli içli söyler türküyü.)

Sus oh yavrum!.. Sus Seheı'im . . . Etme ku­
zum . . . Sen bu türküye başladın mı içim bi hoş
olur, bilmez misin a kızım? Sırma saçlım, inci
dişlim, kehribar yanaklım, oh benim garip
kuşum oh . . .
(SEHER aldırmaz. Türküyü söylemeye devam
eder.)

205

HALİL

EROL
KIZ

HALİL
EROL

KIZ

HALİL

SEHER

MUNİSE
SEHER
MUNİSE
SEHER
MUNİSE
SEHER
MUNİSE

(Samanlıkta:)

: Çok uyumuşum . . . Neden uyandırmadın be­
ni?

: Çok yorgundun .. .
: Dışarda şarkılar, türküler . . . (Başını yeniden sa­

manlık deliğine kaldırır.) Güneşli bir gökyüzü . . .
: Kötü uyumuşum. Ölü gibi.

Öfkelenme kendine .. . Daha kim bilir kaç gece
uyku yüzü görmeyeceksin . . . Hem, gecikmiş
de sayılmazsın . . .
Şurda, burnunuzun dibinde şenlikli bir ev ve
siz . . .
(Katı) Doğru . . . Çok şenliklidir . . .
(Ayakkabısını çözer, içini boşaltır. Yeniden giyer.
Kalkar. Üstünü başını silkeler.)
(Evde: SEHER türküsünü giderek bir mırıltı ha­
linde söyler. Bu arada başörtüsünü çözer. Uzun
saçlarını taramaya koyulur. MUNiSE kalburu
çalkalar. Bir an. Sonra)

: (İçten)Ana .. . (MUNİSE kalkar, çocuğu yeniden be-
şiğe koyar. Beşiği sallamaya başlar.) Ana kınz? ..

: (Ondan yana bakmadan) De yavrum . . .
: Güzel mi saçlarım?
: (Bakmadan) Güzel de söz mü? Lepiska.
: Parlak mı?
: Güneş vurmuş su gibi. Pırıl pırıl. . .
: Sarı mı?
: (Alışkındır. Hiç bakmadan) Dolgun başaklar gi­

bi . . . Güneşte yelbir yelbir sallanan olgun ba­
şaklar gibi. . .
(Bir an. MUNİSE beşiği bırakır. Kalburu çalkalar.
Kalburu önce ağır ağır, sonra gittikçe hızlanan bir
tempoyla sallayacaktır.)

206

SEHER

MUNİSE
SEHER
MUNİSE

SEHER
MUNİSE

SEHER

MUNtSE

SEHER
MUNİSE

(Bir süre saçlarını tarar, okşar, omuzlarına bırakır.
Yeniden tarar, okşar. Sonra birden durur. Katı)
Ana, kız?
Söyle elmasım?
(Hırçın) Elmasım deme bana!
(Hep kalburu çalkalayarak) Niye demeyim a
yavrum?
Hiç elmas gördün mü ki?
Görmesem de olur, a benim kehribar yav­
rum . . .
Ya kehribar? Hiç kehribar gördün mü sen?
(MUNlSE bir elini acele boynuna ısötürür.) Bilip
görmediğin şeyleri ad takıp dun 1a bana! (Yi­
ne yarı beline dek pencereden sarkıp ileri geri sal­
lanmaya başlar.)

(Sanki kendi kendine konuşur.) Kaynatam dü­
ğünümde bir sıra kehribar takdıydı boynu­
ma . . . Görmez olur muyum? Gördüm elbet . . .
(Anılarında) Tam bir sıra kehribar. Orta yerin­
de beşibiyerde. Kehribar dizisinin tanı orta
yerinde... (Ballandırır.) Takdım mıydı şöyle,
bağrımın ortasında pırıl pırıl pırıldar . . . Geli­
nin hasına takılır kehribar dizili beşibiyerde .. .
Gelinin hasına. . . (Dudaklarında mutlu bir gü­
lümseme, bir kendini beğenmeyle kalburu çalkalar.
Boşaltır, kalkar. Kalburu duvarda bir çiviye asar.
Dolu bir çuvalı bir köşeye dayar. Bir yarım çu-:Jala
da elediği darıyı doldurur, kalkar. Kılçanı toplar­
ken eğilir, SEHER' e bakar. Saçlarını omuzlarına
dökmüş olduğunu o zaman görür. Birden parlar.)
Kız Seher! . . Kız ört başını ! . . Bu ne hal şıllık? . .
Bir gören olursa ne demez kız? . . Ali deden
görürse . . .
Ha, hay, haay! Bunak dedem mi?
Çenen tutulsun kız!. . Kız çekil pencereden!

207

SEHER

MUNİSE

SEHER

MUNİSE

SEHER

HALİL

(İçeri dalar. Az sonra onu pencerenin önünde, SE­
HER' in omuz başında görürüz.) Şuna bak şu­
na . . . (Bir sumsuk atar kızına) .. .lasıca . . .
(Sallanır.) Gelen kim, giden kim? . . Gelen kim,
giden kim? . .
(Onun başını sumsuklar.) Naha boyun devril­
sin e mi? Az-gm! Saçını sırma dedik diye, or­
ta yere mi dökmek gerekirmiş ha? Deden
görseydi böyle, başı açık sallandığını senin ...
Amanın, adamı tüm üstüme saldırtacak da
benim . . . (SEHER'i tartaklayarak pencereden bi­
raz içeri çeker. Saçlarını acele acele örerken)
(Ağlamaya başlar.) Vur bakalım, vur . . . Ölsem
ne olur sanki? Yaşadım da ne gördüm? Ne
gördüm şu dünyada? Önüm karanlık, ardım
karanlık. . . (Tutturur.) Önüm karanlık, ardım
karanlık. .. Önüm karanlık, ardım karınlık. . .
(Acele kızının başını örter. Bağlar. Çoktan yumu­
şamıştır.) Oh bak, elin yüzün açıldı yavrum.
Neydi o öyle cadılar gibi? Deli Nuriye'ye
dönmüştün a kızım . . . İçim kalktı . . . Hadi ya,
sus işte . . . Ağlama hadi . . . Ne güzel oldun, bi
görsen . . . (Toparlanır, güler.) A, a, a, aaa ! De-
liye bak! Kız ne var ağlayacak şimdi? Sen
benim bi güzel kızımsın, yavrum . . . Ağlama
ya. Sus . . . Sakız istersen getirivereyim. Çiğner­
sin . . . Bunun dağılır. Sandığın gözünde olacak
bi tutam. Getiri vereyim mi?

: Getir.
(MUNİSE, pencerenin önünde kaybolur. SEHER
aynı yerde sessiz oturur. Bekler. Sanki bir şey din­
ler, bir şey sezinler.)

(Samanlıkta:)

(Şimdi o, samanlık deliğinin altındadır.) . . . Şimdi o
şenlikli eve gideceğim. Anama burda olduğu­
nuzu söyleyeceğim. Ev daha da şenlenecek. . .

208

EROL
HALİL

EROL

HALİL

EROL
HALİL

EROL
HALİL

: Halil. ..
: Kusura bakma Erol. Bu kız öfkemi kabartıyor

benim. İstemediğim şeyler söylüyorum.
: (KIZ'a) Geç şöyle. Otur. Konuşmayacaksın.

Anladın mı? (Bağırır.) Otur, dedim salak!
(Onu samanların üstüne iter.) Bir daha çeneni
açarsan, patlatırım. (HALİL, onu tutar. KIZ'a
vurmasına engel olur.)

(EROL'a) Bulunduğumuz yer eve çok yakın.
Belki gece girerken iyi fark etmedin, ama
böyle bir patırtı hemen duyulur, biliyor mu­
sun?

: Haklısın . . .
: İyi olmadı bu kadar uyumam. İlk annem ka!­

kar. Onun kalktığı zamanı kaçırmayacaktım.
: Şimdi artık çıkamaz mısın?
: Çıkacağım tabii.. . Bekle beni. (Samanlık kapısı-

na doğru yürür. Kolu kaldırır.) Üstelik açsınız.
(Gülümser.) Açlık sinirleri bozar. Öfke kabar­
tır. (Yıkık duvarın ardındaki bağ yolunda, sırtın­
da tüfeğiyle I. JANDARMA görünür. Çok genç,
çocuk yüzlüdür. Eve bakar, yaklaşıp yaklaşmama­
ya karar veremez. Bir an döniip gitmek ister. O sı­
ra Il. JANDAR1v1.A'nın da bir ara görünüp eliyle
onu eve doğru ittiği görülür.)

il. JANDARMA : Hadi işte sallanma . . . Burda bekliyorum ben ...

HALİL
EROL
HALİL
EROL
HALİL

Hadi be arkadaş. Şöyle bir kolaçan .. .
(Samanlık kapısını usulca aralamış olan HALİL
onları görür. Hemen kapar kapıyı.)

: Tam sırası!
: Ne oldu?

: Bir terslik mi? . .
: Hayır . . . Hayır . . . Kaygılanma . . . Yoldan . . . şey-

209

ler . . . İnsanlar geçiyor da . . . Tarlalara yani . . . Az'
bekli yelim . . .
(Kapı önünde tedirgin durdukları, arada bir fısıl­
tıyla konuştukları izlenir. I. JANDARMA iner.
Eve doğru yürür. Merdivenlerin önünde durur.
Evin giriş kapısına, yukarı bakar. Srı.nra yine ca-
yar. Gitmeye davranır.)

MUNİSE : (Evin 'aralık' kısmında görünür. Kapıdan başını
uzatır, bakar.) Haa, sen misin Cemal? .. Bi ayak
sesi duydum da . . . (I. JANDARMA, çaresiz dö­
ner, durur. MUN!SE dışarı çıkar.) Çıksana, bu-
yur .. .

I. JANDARMA : Yoo . . . Öyle geçiyordum da Munise Abla . . .
MUNİSE Buyur, bi soluk al.. .
1. JANDARMA : Yoo . . . Çıkmayım . . . Bükten aşağı gidiyordum

MUNİSE
I. JANDARMA :

MUNİSE .

da . . .
Susamışsındır . . . Su getiriym . . .
Susamadım . . . Bentlerde şimdi içtim . . . (Merdi­
ven basamaklarından birine oturur yine de.) Öyle
geçiyordum da yani . . .
(Dikkatle ona bakar.) İyi ettin uğradın. (Bir an)
Babam ikinci uykusuna yattı. .. Namazını kıl-
dı, yattı . . . Kalkmadı daha . . . Ben de sandıkta
sakız arayıveriyordum Seher'e .. . Darıyı ele­
dim de .. . (Merdiven başına çöker.)

1. JANDARMA : Torunun nasıl?
MUNİSE Uyuyor. (Bir an) Anan iyi mi?
1. JANDARMA : İyi işte. N'olsun Munise Abla? Karnı ağrır

durur hep.
MUNİSE Elim erip bir varamadım ki. . . Bi tas çorba gö­

türemedim.
1. JANDARMA : Sen sağ ol. Dünya işi çok. . .
MUNİSE Eh, öyle . . . (Bir an) Ayran içer misin? Karıvere­

yirn mi?

2 1 0

1. JANDARMA : Yoo, yoo . . . Öyle geçiyordum da işte . . .
MUNİSE : Ananla ben aynı dağın kekiğiydik ay Cemal. . .

Ben buralara gelin gelmeden .. . On yedimde
kızdım, kucağıma doğduğunda ya . . . Çekin­
me, söyle . . . Karıvereyim bi ayran . . . Bilme ya­
bancı.. .

1. JANDARMA : (Karnı sancılanmış gibidir.) Oturucu değilim de
yani . . . Ondan . . . Böyle işte geçiyordum da .. .

MUNİSE : Bir tuhaflığın var, hasta mısın oğul?
1. JANDARMA : Yooo, yok .. Bükten aşağı gidiyordum da . . .
MUNİSE : Yine su kaygısı mı yoksa?
I. JANDARMA : Eh, oluyor tabii . . .
MUNİSE Bizimki ölünce, tarla, bağ, her bi şey gitti ya

elden ... Bazı derim, amaan, iyi ki bir bu bah­
çeye kaldım. Yoksa konu komşuyla durma-
dan . . . (Bir an) Demek yine su kavgası?

I. JANDARMA : Eh . . . Bizimki de görev: işi işte.
MUNİSE İyi canım, kötü mü? Bir köye candarma çık-

mak iyidir.
1. JANDARMA : (Birden) Zor iş be Munise Abla!
MUNİSE İşin kolayı var mı ay oğul?
1. JANDARMA : (Tedirgin, çalılıkların üst yanına bakar. Sesini al­

çaltır biraz) Öyle ama.. . İşte . . . Bu iş, nasıl de­
sem?. Bazen diyorum, at rütbeni üstünden!
Tersine gidiyor bazı bazı. . .

MUNİSE (Güler.) Aaa deli ! Bulmuşsun rütbeyi de . . .
Kim derdi, Yeşil'in oğlu gelin geldiğim yere
candarma çıkacak? Aklıma gelir miydi o za­
manlar, hani anan kucağıma verdiği zaman
seni? (Bir an) Halil'imden ayırmam seni.
Övünürüm candarmalığınla . .. (Cemal başını
eğer.) Övünerek elbet... Bizim oralarda olsun,
buralarda olsun, kaç kişi adam çıktı da başını
kurtardı ay Cemal?

2 1 1

1. JANDARMA : Yumuşak başlıyım ben Munise Abla . . . Yumu­
şak başlılığa gelmez bi iş bu . . .

MUNİSE : Daha iyi ya... Her candarma da zart-zurt
ederse millete, olur mu? Sevgiynen, sıcak gö­
nülnen her bi şey, anlayışınan .. . Hart-burt et­
mekten daha iyi ya . . . Hart-burt ettin mi öfke­
yi ayaklandırırsın. Hiç yoktan kin büyütür­
sün . . . (Bir an) Yalan mı?

1. JANDARMA : Öyle de . . . Yani, bilmem ki . . . (Bir an. Davranır,
kalkar.) Neyse, varıym gidiym arhk. . .

MUNİSE : Vereydim bi bardak su .. .
1. JANDARMA : (Gitmez.) Yoo ... Hayır . . . Hayır . . . İçmediğim yer

değil ya. . . (Bir an) Her zaman içtiğim yer . . .
(Bir an) Başka zaman yine gelirim... (Bir an)
Gitmem eksik değil bentlere. (Bir iln) . . . lıı: . .
Halil' den haber var mı?

MUNİSE : Ne olmuş? Bi şey mi olmuş?
1. JANDARMA : Yoo, niye? Öyle sordum. Haber alıyor musu­

İıuz, diye .. . Nasılmış yani, diye . . .
MUNİSE Epeydir mektup saldığı yok da, ben de on­

dan, acaba dedim.. . Arada bir atlar gelirdi
otobusa . . . Eh, diyorum, imtihan ne zamanı,
belki . . .

1. JANDARMA : 6yle ya canım . .. İmtihan ne zamanı şimdi . . .
(Bir an. Boğazını temizler sanki.) Çoğu da bir

MUNİSE
şeyler mi ne etmişler. Girmezlermiş derslere?

: Yok canım? Niye? Girerler. Girmezler olur mu?
Halil'im girer benim. Girer ... Teee o zaman,
okumaya giderken ne dediydi bana bi duy.
(Keyifle anlatır:) "Anam benim .. . Yükü büyük,
gönlü de böyük anam . . . " dediydi.. . "Hele bak
gör, alayım diploma kaadımı, hepimize dünya
cennet gayri..." (Güler.) Böyle der . . . Bana, Se­
het e, dedesine, şimdi de anasız oğluna . . . Hepi­

.mizle nasıl baş edecekse, öyle der . . .

2 1 2

1. JANDARMA : Sen nasıl baş ediyorsun Munise Abla? Sen:
baş edince ...

MUNİSE : Amaaan işte! Günler geçi geçiveriyor be Ce­
mal. Ne kaldı şurda? Gelecek yıl çıkar mı Ha-
lil' im bir kaymakam . . . (Takılır.) Eh, sen benim
yanıma uğrama gayri .. .

1. JANDARMA : (Zorla güler.) Eee, öyle tabii. (Bir an) Mektup
salmadı demek hiç bu günlerde?

MUNİSE : Salmadı ya . . . Aklım takılır bazı . . . Şimdi de . . .
(Başını sallar.) Salmadı mektup, ama bakma
sen. Kötü bi şey olsa haberi tez gelir. Kötü ha­
ber dediğin, ay Cemal oğlum, bilmez misin,
kanat takınır da şıp diye gelir bulur insanı.
Öyle değil mi?

I. JANDARMA : Öyle tabii . . . Hem . . . ne olsun kötü bi şey ca­
nım? (Bir an) Eh, gideyim b2;kayım . . . Biri çı­
kar yine, çeviriverir bütün suyu tarlasına . . .
Ondan sonra, al başına belayı . . .

MUNİSE : Halil'imden bi haber mi vardı yoksa sende?
I. JANDARMA : Yoo .. . Bizde ne haberi olsun? Yoo ... Hayır. Öy­

le sordum ben ... Burdan geçiyordum da . . . Bir
soruverdim şöyle . . . Kal . . . Kal esenlikle Muni­
se Abla.

MUNİSE : (Uzaklara bakar.) Git güle güle Cemal. Anana
selam söyle. Gine gel... (I.]ANDARı\1.A uzak­
laşırken) Açmadın derdini... Beni yabancı bil­
din Cemal... (Güler.) Öyle olsun .. . Yeşil'in ağ­
zını ararım ben . . .

I . JANDARMA : Yooo, valla yanlışsın Munise Abla .. . Anama
soracak bi şey yok. ..

MUNİSE "Dön git Yeşil, köyüne .. . " derim. "Boşuna
bekleme oğlunun yamacında . . . Bizim hiç ge­
reğimiz kalmamış ona . . . " deyiveririm . . . Bak­
ma bana sen Cemal. Yüreğim daralır da bazı,
takılmasam hani . . . Git güle güle . . .

2 1 3

(Samanlıkta: HALİL, kapı aralığından dışarısını
gözetlemeyi sürdürmektedir.)
(I. JANDARMA yola çıkar. II. JANDARMA
önünü keser. MUNİSE, beşikteki çocuğa bakar,
içeri girer. Cemal' in II. JANDARMA ile karşılaş­
tığını görmez. Bunlar yolun üstünde kaybolur,
sonra geri dönerler.)

I. JANDARMA : Yok dedik ya işte! Hiç bi haber yok.
II. JANDARMA: İyi aradın mı bakalım ağzını?
I. JANDARMA : Amma da üsteledin be! Durmayalım burda

hadi . . . Munise Ablamın aklına bir şey gelir
sonra Hoş, bi bokluk da sezmedi değil
yaa . . . Sezgili kadındır.

il. JANDARMA : Görev görevdir arkadaş. Öyle kayırmaya ne
gelmez.

1. JANDARMA : Neyi kayınyormuşum ben?
il. JANDARMA : Memleketini hep kayınrsın . . . Pısırıklığından

mı, memleketlin olduğundan mı, bilmem
yaa . . . Bu iş öyle pısınklığa ne gelmez arka-
daş. Candarrna dediğin .. .

I. JANDARMA : İyi . . . İyi. . . Yürü şimdi ... Dığdınm dığdısı. . .
Anamın köylüsü. Kayınyormuşum.. . Laf . . .
Hem ortada fol yok, yumurta yok, kalkmış­
sın, çavuştan gayretli . . .

il. JANDARMA: Folu da, yumurtası da ortada işte: Oğlanı ara­
ma emri. . . Bu emir var mı, yok mu arkadaş?
(Uzaklaşırken)

1. JANDARMA : Yenisin buralarda . . . Halil'i tanımazsın. Tanır­
san, Halil' den yana mı, emirden yana mı ola­
cağını sen de şaşırırdın ya . . .

il. JANDARMA : Hay hay . . . Ama çavuş duymasın bu sözünü
arkadaş. Duyarsa . . .

1. JANDARMA : Bu candarmalık işini bile o halledivermişti
bana . . . Halil. . . Kaymakam başından savmıştı

2 14

da, bu .. . Uğraştı, didindi de, bir yabancı can­
darmalık bulup .. . beni işte . . .

il. JANDARMA: Uyy sen iyice verecekliymişsin arkadaş. Bizse
alacak peşinde . . .

I . JANDARMA : Ne yapmış ki çocuk yahu?
il. JANDARMA : Haydaaa! Sana ne suyun gözünden? Sana, bu

su nerden kaynıyor, diye soran mı var arka­
daş? Sana, suyun önünü çevir, diyorlar . . . Se­
nin işin . . .

EROL
HALİL
EROL

KlZ
HALİL
EROL
KIZ

HALİL
KIZ

HALİL

(Konuşarak uzaklaşır.)
(Samanlıkta: KIZ ayağa kalkmak ister. EROL ona
tetik durur. Fakat KIZ'ın kalkamadan sendelediği-
ni, sonra geri düştüğünü görür.)

: Ne oluyor buna?
: (Döner.) Ne olmuş?
: Bilmem . . . (KIZ'a yaklaşır. Eğilip yüziine babı".)

Sararmış .. . (KIZ'ın kolundan tutar.) Neyin var?
: (Cansız) Yok bir şey . . .
: Hastalandı mı? (KIZ' a) Hasta mısınız?
: Numaradır . . .
: Başım dönüyor .. . (EROL ve HAL1L birbirlerine

bakarlar.) Önemli değil. . . Sadece .. .
: Açlıktan olmasın? . .
: Belki... Şey .. . Alışık değilim de böyle . . . Yani,

iki gün .. . üstü üste hiçbir şey yememeye . . .
: (Kapıya bakar.) Annemi yalnız yakalayabilsem

bir .. . (Çevresine bakınır. Birden aklına gelir. Gi­
der, köşede duran bir çuvaldan bir avuç darı alır.
KIZ'a uzatır.) Şunu çiğneyin bakalım . . . Alın,
alın . . . güzel bir ikram değil, biliyorum. (Sert)
Ama burda herkesin ayakta durmasını sağlı­
yor yine de . . . Alsana be! (Darıyı zorla KIZ'ın
avucuna doldurur.) Korkmayın canım. Zehir
değil. Sadece darı . . . Darı . . .

2 1 5

KIZ
HALİL
EROL

: Dan nedir?
: Dan neymiş! . .
: Ye, anlarsın . . . (KIZ'ın çekinerek yiyişine bakar-

ken HALİL de göz ucuyla arkadaşına bakar.
EROL' un da darıyı bilmediğini anlar. Hafif alaycı
bir gülümseyiş geçer dudaklarından.)

(DOMDOM AL! evden sahanlığa çıkar. Çok yaş­
lıdır. Sırtında eski bir gocuk, başında takke, bacak­
larından eski, uzun bir fanila don. Titreyerek, du­
varlara tutuna tutuna gelir. Merdiven basamak­
larından birine oturur. Öksürerek tütün sarmaya
koyulur.)

DOMDOM ALI : Muniseee!. . Kız Munise!.. Öldün mü kız?
EROL (Kapıya gider. Kulağını dayar.) Biri var yine! . .
HALİL

MUNİSE ·

SEHER

Domdom Ali ... Dedem yani...
(O .da kulağını kapıya koyar.)
(Pencerenin önünde, SEHER'in yanında görü­
nür.) Al işte sakızını. Al benim gül yüzlüm,
al. . .

: (Sakızı kapar, tuttuğu gibi pencereden aşağı fırla­
tır.) Sakızından çıksın senin!

MUNİSE : Naha boyun devrilsin e mi? Naha teneşirlere
yatası da bir daha kalkamıyası naha!. .

DOMDOM ALİ : Munisee!.. Kız Munise, kııız!. .
MUNİSE : (SEHER'i iter. Eğilir, sahanlığa bakar. Usulca)

Az daha uyusaydı ya . . . (Döner. Pencerede kay­
bolur. İçerden sesi gelir.) Geliyorum baba! . . Ge­
liyorum!..

DOMDOM ALİ : Gelemez ol e mi?
MUNİSE (Kapıda görünür. Zorla gülümser. Yüksek sesle)

Aha vardım. Buyur baba ... Bi şey mi dediniz? ..
DOMDOM ALİ : (Arkası dönük, bir ağıt söyler gibi) Ben Ye­

men' deyken bir tabur askere söz dinletirdiy­
dim . . . Ben Yemen'deyken . . . (MUNİSE alışıktır.

2 1 6

MUNİSE

Sızıldanmanın sona ermesini bekler.) Bir tabur
askere "höööt" dedim miydi, karşımda el
pençe divan dururlardıydı da, şimdi bi kötü
gelinin elinde, ahhh, ah, ah!. .

: (DOMDOM'un arkasına bir yastık koyar. Seve­
cenlikle, fakat yüksek sesle) Kalktığınızı duyma­
mışım baba! .. Şimdi yapar gelirim kahvenizi.
(Beşikten çocuğu kapar, içeri koşarken)

DOMDOM ALİ : Bir fincan kahveyi de mi çok göreceklerdiy­
di? .. El kızının eline mi bakacaktıydım? .. Ben
Yemen' deyken çektim miydi sarı çizmelerimi,
yürüdüm müydü düşmanın üstüne . . . Ahhh,
ah . . .

SEHER : (Pencerede bağırır.) Sus bunak, sus! Yemen'in-
den başlatma yine!. .

DOMDOM ALİ : Göğsümde madalyalarımdıydı. . . Kolumda
sırma şeridimdiydi . . . Nahiyemden içeri öyle
girdimdiydi. . . Benden önce ölmesen olmaz
mıydı a kadın? İlle benden önce ölmeynen ne
vardıydı? Bok mu vardıydı a kadın çekip git­
meye? .. Oğlumu da ardından sürüyüp gitme-

MUNİSE

ye? .. Ahhh, ah, ah!..
(Kucağında çocuk, bir elinde kahve fincanı, gelir.
Fincanı DOMDOM'un önüne koyarken) İşte
kahveniz, baba. Buyrun . . .

DOMDOM ALİ : Aah, ahh, ah . . .
MUNİSE : (Yüksek) İyisiniz ya bebe? İyisiniz ya?
DOMDOM ALİ : Hiç umutlanma ölece@m diye!.. Ötekilerin

MUNİSE

peşine takılacağım diye . . . Yağma yoktuydu!
Ölmeyeceğim daha!. . (Nerdeyse tepinir.) Ölme­
yeceğim! .. Ölmeyeceğim!. . Oh da oh! Oh da
oh, hah! Ölmeyeceğim!..

: Amanın, o nasıl söz baba? Allah gecinden
versin. Başımızda bir büyüğümüzsünüz . . .
Hadi buyrun, soğutmayın kahvenizi. . .

2 17

DOMDOM ALİ : (Kahveden bir yudum alır.) Tatsız. Çok tatsız ...
MUNİSE (Alçak) Sen sabır ver Yarabbi. . . (Yüksek) Şerbet

de ister misiniz? Yapıveriym mi?
DOMDOM ALİ : (Hemen alttan alır.) Ne şerbeti yapıvereceksin?
MUNİSE : Şekerli şerbet işte . . .
DOMDOM ALİ : (Yine huysuz) Gül şerbeti olmalıydı ki. . . Gül

şerbetini severim ben. Anan sağ olaydıydı,
gül şerbeti yapıverirdiydi . . . İçine karanfil de
koyuverirdiydi . . .

MUNİSE : Gül şurubumuzun sonu geldi ya? Yenisine
hazırlık gayrı . . .

DOMDOM ALİ : Uyyy, güller açacakhydı da . . . Şurubu çıkara­
caktıydı da . . .

MUNİSE : Çok canınız çektiyse bi koşu gidip isteyeyim
mi Firdevs Haladan?

DOMDOM ALİ : Kimmiş o? Kim dedin? . . (Tepinir.) Benim o ad­
da kardaşım yok. Ben daha taa Yemen' dey­
ken ettikleri . . .

MUNİSE : (Alçak) Benim de çenem tutulsun! Ne vardı
şimdi üstüme üstüme getirecek? . . (Çocuğu ye-
niden beşiğe yatırır.) Ha yavrum benim . . . Ha
tosunum .. . Uyu kuzum .. . Aslanım benim . . .

SEHER : (Pencerede, sallanarak) Oğlun kimden döktür-
düyse bunu ortaya, yolla da o baksın! Sana
mı düştü?

DOMDOM ALİ : Torunu öğretmen çıkmış . . . Hıh . . . Sümüklü to­
runu .. . Kaymakam bile değil... Bi kötü öğret­
men işte . . , Gül şurubuymuş!.. Onun gül şuru­
buna mı sanki.. .

MUNİSE

SEHER
MUNİSE
SEHER

: Ninni kuzum . . . Tosun ağam benim . . . Ha ku­
zum, uyu. Ninen sana kurban .. .

: Ninesinden çıksın? Sana mı düştü?
Kime düşecekti ya?
Ana gibi ana olsan, kör doğurmazdın beni! . .

2 1 8

MUHİSE
SEHER

MUNİSE

SEHER

MUNİSE
SEHER

: Sus kız! Sen kör doğmadın bi kez . . .
Bana bakacağına ona bak sen . . . Bak bakalım,
belki başın göğe erer . . . Oğlundan görmediğin
mürüvveti ondan görürsün . . . Hah, hah, haay!
Güleyim bari! . .
(Gülmeye çalışır.) Hep kıskanırsın bu masu­
mu. Seni domuzun kızı. .. Ayol bunun ne gü-
nahı var? Şuncacık şey . . . Anasının yetim ku­
zusu .. .
Babası olacak beyfendi nerelerde? Beyfendili­
ğinden çıksın onun! Okuyacak da başımıza
kuş konacak. .. Sen de akıl olsa . . .

: (Pek umursamadan) Şimdi gelirim yanma ha . . .
Zoor! Kendimi atıvereceğim pencereden za­
ten. Bir gün bırakıvereceğim kendimi havaya,
ohh, oh oh!

MUNİSE Aaa, anan sana kurban olsun Seheı'im! Takma
aklına öyle kötü şeyleri, oh güzel kız1.m benim.

DOMDOM ALİ : (Fincanı iter.) Bu da kahve! Ööğğ! . . Töbee . . .
Ben Yemen' den döndüğüm gün, kadın bi
kahve yapıverdiydi ki . . .
(MUNİSE bir türlü susmak bilmeyen çocuğu ye­
niden beşikten alır, dedesine götürür. Çocuğu ona
sevdirmeye çalışır.)

MUNİSE : Haniymiş dedesi tosunumun benim! Ne der-
miş aslan dedesi yiğidime? Ha dedesi? Bakın­
dı hele.. . Siz görünce bi sustu... Amanın ne
gülücükler, ne gülücükler . . .

DOMDOM ALİ : (Çocuğa yan yan bakar.) Hiç dede dediği yok.
MUNİSE : Daha der, dedesi . . . Vakti zamanı gelince bıcır

bıcır dede, nine, hala, buba . . . buba .. . hepsini
der .. . Buba, buba, yaaa . . .

SEHER (Haykırır.) Babasından çıksın!
DOMDOM ALİ : Ne bağırır bu kör yine? (Bağırır.) Ne bağırır­

sın kız?

2 1 9

SEHER : Naha .benim kadar bir kör taş düşsün başına,
buna ak!

MUNİSE (Alçak) Sus kız. Ayıp. (Ktıyınbabasına yüksek)
Ne yapsın? İçine bun düşüyor onun da. De­
min sakız verdim oyalansın diye, pencereden
attı . . .

DOMDOM ALİ : (SEHER' e) Kız sen mi kovaladın İstiklal Har­
bi'nde kaçakları? Ne hakla atıyorsun sakızımı
sokağa? Bu memleketi adam etmeye biz uğ­
raştık kıız! Niye atıyorsun sakızımı sokağa?

MUNİSE . (Alçak) Hay dilim tutulaydı!
DOMDOM ALİ : Biz Afyon cephesinde bir tutam sakız için si-

lahlarımızın ucuna yapıştırmaya . . .
MUNİSE Hele bak dedesi . . . Bak torununa .. . Küçük to­

rununa . . . Bak ne oyunlar . . . Nasıl güler bakın­
dı. . .

DOMDOM ALİ : Güler . . . Gülmesi kolay. . . Yumruğuyla yoğurt
yemedimiydi bir adam, gülerdiydi de, oynar­
dıydı da . . .

MUNİSE (Acele keser.) Darıyı eledim. İki çuvala yakın
oldu.

SEHER Niye benden ayrı konuşuyorsun orda? Düş­
man gibi tutuyorsunuz beni.

MUNİSE Deli olma kız! Darıyı eledim de, kıştan kalan
darıyı, onu diyordum.

DOMDOM ALİ : Nerde o hayırsız oğlun? Niye gelip de el ver­
mez sana? Saya yeri de onarılacaktıydı. .. Ah
benim güzel sayam ah, ah . . . Sürü elden gittiy­
se, tahıl da mı ekilemezdi oraya? Ben o yeri
nelerle tuttuydumdu... Boşa mı tuttuydum­
du? . . Elimden çıkarmamak için orayı ben. Taa
Afyon cephelerinden . . .

MUNİSE Elimiz darda kalınca sattı sürüyü oğlunuz,
Allah rahmet eyleye . . . Biliyorsunuz işte.

DOMDOM ALİ : Kim için etti? Ne için etti? Sen de he demedin

220

MUNİSE

mi, oğlun okusun diye? Demedin miydi he?
Nerde okumuş oğlun peki? Niye gelip onar­
maz saya yerimi? Ekip biçmez orayı, niye?

: Aman babaa, kayalık, kıraç bir yer orası. Ekil­
se, başkaları onu da komazdı elimizde, kork­
ma. İşe yarar bi yer olsaaa . . .

DOMDOM ALİ : Şimdi ektiğin şu avuç içi kadar yeri ben nasıl
adam ettiydimdi, bildin mi sen? Yemen'lerde,
Afyon cephelerinde vuruştum demediydim­
di.. . Madalyalarımdı demediydimdi... Onur
taslamadıydımdı . . .

MUNİSE Allah ömür vereydi oğlunuza, yine de . . .
DOMDOM ALİ : Torunum olacak hayırsız, dedem Afyon cep­

helerinde vuruştuydu, demez.. . Vatanı düş­
mandan kurtardıydı, demez... Onurundan
dönüp bi saya yerime bile saygıydı, sevgiydi
göstermez . . .

MUNİSE Zati Halil, orda dedelerimin, babamın hiçbir
hakkı yoktur, deyip dururdu . . . Çopurun Sü­
leyman' a açıvermiş ağılın kapısını. .. "Var sen
üç beş davarını kışlat burda" diye . . .

DOMDOM ALİ : (Dudakları kımıl kımıl ederek) Eşhedü enla ilahe
illallah ev eşhedü enne Muhammeden abdü-
hu ve resulü . . . La ilahe illallah . . . Muhamme-
den resülallah . . . Günahkar kulların sen affey-
le Yarabbi! (Haykırır.) Aklını peynir ekmekle
mi yedi senin bu oğlun?

MUNİSE Fesüpanallah!. . (Alçak) Naha dilim tutulsun
inşallah! (Yüksek) Öfkelenmeyin oh baba . . .
Bakın ne diyeceğim . . . Halil. . .

DOMDOM ALİ : Halil'inden çıksın senin! Gavur pezevenk!
MUNİSE : (Usulca) Öfff! (Yüksek) Gençtir. Kusuruna bak-

mayın siz . . . (Davranır.) Çocuğu yatırayım da . . .
İneği salıvermiştim . . . Fidelere girerse . . .

DOMDOM ALİ : (Çocuğu göstererek bağırır.) Bu da karanlık, bu

2 2 1

MUNİSE

DOMDOM ALİ :

MUNİSE

SEHER

MUNİSE
SEHER

MUNİSE
SEHER

MUNİSE
SEHER

MUNİSE

da! Elin bi piçi mi ne, bellisiz! Kim kimden
peydahlamış, bellisiz. Hani bunun anası?
Aaa, baba . . . Niye böyle diyorsunuz? Elinizi
öpmeye gelmişti ya bir kez? Hani doğumdan
önce.. . Karnı burnunda gelmişti ya. . . Ölü­
münden önce gördünüz siz de . . . Halil getirdi
de gördünüz ya . . .
Ben görmedim. Hiç görmedim. Bi yudum
kahvesini içmedim. Bi peşkirimi tuttuğunu
görmedim.
Gördünüz baba . . . Elinizi öptü . . . Kahve de tut­
tu . . . Sakalınızı bile öptüydü hem . . .
(Sallanarak hem güler, hem bağırır.) Bitli sakalını
öptü de ondan öldü! Yaa . . . (Kahkaha) Bitli sa­
kallı! .. Bitli sakallı! . .
Kız sus! Gelirsem yanına . . .

Hele gel de kafanı yarıvereyim! (Çocuğa doğru
tükürür.) Tüh, tüh! Torunuymuş! Hıh... Ha­
lil' den değil o! Piç! Piç! Fabrika orospusunun
piçi! Elin bir piçine pörsük memeni emdirip
emdirip zevklenirsin değil mi?
Naha çenen tutulsun, deli!
Seher yerinde, fabrikalarda çalışandan oros­
pu olmaz da ne olur sanki, hah haay!
Kıskanç kancık!
Sen nesin peki? (Sallanarak güler.) Pörsük me­
meli! . . Pörsük memeli! . .
(Çocuğu beşiğe attığı gibi içeri koşarken) Sus
dedim sana, ele güne karşı! (!çerden sesi ge­
lir.) Yoldan geçenler ne demez kız? (Az sonra
pencerenin önünde SEHER'in yanında görü­
nür.) Ah alnımın kara yazısı, ah ! Ya senin
canını alaydı Allah, ya benim . . . (Onu tartak­
lar.) Kalk hadi . . . Kalk ordan! (İte kaka kaldı­
rır.) Yürü içeri! Hadi yürü . . . Seni kaltak se-

222

niii! . . Seni domuzun kızı! (Ağlar.) Alnımın
karayazısı seniii! (İçerde bir kızılca kıyamet
duyulur. Dövme sesleri. SEHER'in uluyarak
ağlayışı) Tatlı canından bezdirirsin insanı . . .
Tatlı canından! Keyfimden sanki bunlar . . .
Uy benim kara yazım, uyyy!

DOMDOM ALİ : Munisee! Kıııız!. . Munis!.. Tüfeğimi getir be­
nim! Getir tüfeğimi kıız! . .

SEHER (Uluyarak) Ben mi öldürdüm gelinini? Ben mi
sanki? . .

DOMDOM ALİ : (Tepinir.) Tüfeğim. . . Tüfeğim... Tüfeğim, de­
dim! Kııız!

MUNİSE (Başörtüsü açılmış, saçı başı dağınık gelir.) İlle
kötek ister canı.. . Boyu devrilsin! Cırmık cır­
mık etti her bir yanımı şıllık. . .

DOMDOM ALİ : Tüfeğimi getir dedim .. . Tüfeğimi . . .
MUNİSE (Yüksek) Ne edeceksiniz tüfeği şimdi?
DOMDOM ALİ : Getir. Vuracağım senin oğlunu. . . Vurup te-

mizleyeceğim .. .
MUNİSE (Güler.) Aman baba siz de . . .
DOMDOM ALİ : Getir tüfeğimi. . . Şurda nöbete duracağım . . .

Gelir gelmez vuracağım o gavur dölünü!
MUNİSE : (Sırtını sıvazlar.) Biricik oğlan torununuz ba-

ba . . .
DOMDOM ALİ : Öyle hayırsızdan torunum yok benim! Vura­

cağım .. . (Bir ağıt söyler gibi yine inceden inceye
mırıldanmaya başlar.) Ben Yemen' de, Afyon
cephelerinde çarpıştımdıydı.. . Vatanı düş­
mandan kurtardıydımdı. .. Şimdi bir saya ye­
rimi bana çok görür oldulardıydı. .. Kendi oğ­
lum sağ kalaydıydı . . . Beni gelin ellerine ko­
mayaydıydı .. . (MUNiSE süpürgeyi alır, sakin
sakin sahanlığı süpürür.) Tüfeğimi vermiyor.
Oğlunu arka alıyor . . . Kadir bilmez oğlunu . . .
Tüfeğim . . . Sakladı tüfeğimi . . . ·

223

MUNİSE : Sizi oradan kaldırayım mı baba? Üstünüze
toz gelmesin ...

DOMDOM ALİ : (Ağlar.) Tüfeğim, dedim .. . Tüfeğim ...
MUNİSE (Onu tutup kaldırırken) Tüfeğiniz kaybolmuş­

tu . . . Çaldılar demiştiniz ya? Unuttunuz mu?
(Bir an)

DOMDOM ALİ : (Çocuksu) Bacaklarım sızlıyor.
MUNİSE (Onu beşiğin yanına oturtur.) Merdivenleri sü-

pürym de, ovuvereyim .. .
DOMDOM ALİ : Bacaklarım çok ağrıyor .. .

MUNİSE : (Kulağıma bağırır.) Merdivenleri süpürüym
de, ovuvereyim... .

DOMDOM ALİ : (Küçük bir çocuk gibi dingin, beşiğin yanında
oturur.) Ovuver ya kızım. Ovuver benim has
gelinim. . . Ellerin şifalıdır. Sen ovuverirsen
pek iyi gelir, pek. . .

MUNİSE

SEHER

(MUNİSE merdivenleri süpürmeye koyulmuştur.
SEHER'in ulumaları yavaş yavaş durmuştur. Az
sonra çocuk ağlar. MUNİSE geri gelir. Beşiğin
ipini DOMDOM' un eline verir.)
Ha baba . . . Ben gelene dek, şunun ipini çeki­
verin usul usul, e mi?
(İşine gider. DOMDOM uslu, denileni yapar.
Çocuk susar. Bir gürültü patırtının ardından de­
rin sessizlik. Yalnız kuş cıvıltıları. Bir sii.re.)
(İçerde, şimdi çok alçak sesle, ama dokunaklı bir
biçimde türkü söyler.)

Keklik idim vurdular.
Kanadımı kırdılar . . .

DOMDOM ALİ : (Gizlice eğilir. Çocuğun yüzünü açar, bakar. Kikir
kikir güler.) Niye gülüyorsun len? Bana mı gü­
lüyorsun he? Büyüyünce, vatanı dedem kur­
tardıydı, diye anlatacak mısın ha bakiym? "De­
dem Yemen' de, Afyon cephelerinde . . . " he?

224

SEHER : (Kapıda gorunur. Usludur. Elleriyle duvarları
yoklayarak gelir. Eşiğin berisine oturur. Bir an.
Sonra seslenir.) Dede!. . (DOMDOM acele çocu­
ğun yüzünü örter. Hareketsiz durur.) Badem çi­
çek açmış, değil mi dede?

DOMDOM ALİ : Kokusunu mu duydun?
SEHER : (Gülümser.) Hu . . . Duydum ya . . . (Bir an)

MUNİSE
SEHER

(Samanlıktakiler ayak sesi işitir, gerginleşirler.
MUNİSE, önce samanlığa doğru yürür. Bir ine­
ğin böğürmesi üstüne acele evin arkasına dolanır.
Uzaktan sesi gelir.)

: Ohaaa! . . Oha . . . Hay seııi civelek kız! Ohaa! . .
: Dede? (Bir an) Çocuk güzel mi?

(DOMDOM kurşılık vermez. Sııçüstii yakalan­
mış gibi durur. SEHER, daha yüksek sesle) Beyaz
mı? Tombul tombul mu çocuk?

DOMDOM ALİ : Ne bilem . . . Hiç bakmadım ki . . .
SEHER : Baksana bir. . . Hele bak. . . İnsan bakmaz olur

mu görünce? (DOMDOM ilk kez yapıyormuş
gibi çocuğun yüzünü açar, eğilir, yakından bakar.)
Baktın mı?

DOMDOM ALİ : Eehhh . . .
SEHER : Güzel mi?
DOMDOM ALİ : Gülüyor . . .
SEHER : Pembiş pembiş mi yüzü?

· DOMDOM ALI : Ne biliyorsun pembeyi sen? (Kendi ie güler.)
Gülüyor.

SEHER : Abime benziyor mu?
DOMDOM ALİ : Anan benzediğini söylüyor ya? . .
SEHER (Yeniden belli belirsiz huysuzlanır.) Ne fayda . . .

Kendim görmeliyim ki. . . Belki bilirdim o za­
man, büyürse eğer . . . Yani . . . Sever mi ki bizi?

DOMDOM ALİ : (Acele) Bacaklarım çok sızlıyor.

225

SEHER : Ovuvereyim mi? (Tahtalara tutunarak dedesinin
yanına gelir. Bacaklarını yoklar.) Burası mı?

DOMDOM ALİ : Vay, vay, vay ... Amanın ... Az daha yukarı .. .

EROL
HALİL
EROL

HALİL

KIZ

EROL
KIZ

HALİL

Hah, hah . . . Uyy . . . Aman . . . Uv . . . Uv . . .
(SEHER onun bacaklarını ovalarken)

(Samanlıkta: HALİL, EROL gergindirler. KIZ da­
ha canlanmış görünür.)

Halil? . .
Evet? . .
Bak, diyorum ki . . . Acaba . . . Çıkmak için acele
etmesen?
(KIZ'ı gösterir.) O olmasaydı, belki . . . belki
bekleyebilirdik.
(Birden yerinden fırlar. Kapıya atılır.) Gitmek is­
tiyorum! (İkisi de KIZ'ı yakalar. Sımsıkı tutar­
lar.) Bırakın beni! . . (EROL, KIZ'ı tokatlar. Bir
an)
İşin şakası yok. Bunu iyice bilmeni isterim!
İlk kez kendi seçtiğim bir hayatı yaşayacak­
tım . . . Kendim için, · kendimi. . . Şimdi de siz . . .
engelsiniz . . . bana ne sizin . . .
(İlk geldiği zaman KIZ'ın ağzından çözdüğü bezi
alır.) Yazık ki yeniden bağlamak zorunda­
yım.. . (Bağlar. KIZ direnir.) Getir Erol. . . (Sa­
manları eşeler. Bir ip bulur.) Şuraya bağla . ..
(KIZ'ı ellerinden samanlığın direğine bağlarlar.)
Şimdi, yeniden ve iyice dinleyin beni: Bir fab­
rikada makinelerin nasıl çalıştıklarını . gördü­
nüz mü hiç? Dişliler arasına yabancı, uyum�
suz bir madde sıkıştı mı gıcırtı yapar. Yalnız
gıcırtı yapmakla kalsa iyi. Dişliler uyumlarını
kaybederler. Laçkalaşır ve dururlar. O zaman
biz, araya sıkışan yabancı maddeyi hemen te­
mizlemek zorunda kalırız. Bilmem anlatabil­
dim mi? (Bir an) Burada büyüdüm . . . Sonra,

226

EROL

HALİL

EROL

HALİL
EROL
HALİL
EROL

HALİL
EROL
HALİL

EROL

HALİL

EROL

ardıma bakmadan okumaya gittim. O zaman­
lar makineler üstüne en küçük bir fikrim yok­
tu. Şimdi var. Bunu da bilmenizi isterim.
Halil... Sormaya zaman olmadı. .. Ya da önem­
semedim... Şimdi sormak istiyoruk. Annen,
deden, bir de kardeşin olduğunu söylemiştin
ya; onlar biliyorlar mı senin düşüncelerini?
Ne yaptığını, ne yapmak istediğini, ne yap­
mak istediğimizi biliyorlar mı?
Bilmem ... (Bir an) Kaç yıldır hep ... Çok uzak
kaldık biz.
Anlatsan anlarlar mı dersin? Annen örneğin,
destekler mi seni?
Annem güvenir bana.
Bu işte ci.e mi?
(Bir an. Sonra) Neden soruyorsun bunları?
Az sonra . . . yani ilk fırsatta çıkacaksın hurdan.
Ona gideceksin ...
Evet? . .
Hiç . . . (Bir an)

Anladım. Yokluğumda seni ele vermesinden
korkuyorsun . . . (EROL, yere be(kar.) Halka gü­
veniyoruz, değil mi? İyi ya, anam halkın bir
üyesi işte. Halkınla yüz yüzesin işte. Tamam,
anladın, evet. Analara güvenilebilir, ama bir
köy karısına güvenilmez, herhangi bir köy
karısına! Bu değil mi düşündüğün?
Tam bu değil düşündüğüm . . . Ya da başka bir
biçimde ortaya konulabilirdi .. .
(Keser:) Bizim işçi örgütümüzde kesinlikle bi­
linen bir şey daha var Erol: Asılacaksak yine
emekçinin ipiyle asılmak.
Bizim öğrenci örgütümüzde ise şu, biliyor­
sun: Davayı südürebilmek için asılmamak.

2 27

HALİL

EROL

HALİL

EROL

HALİL

EROL

(Bir an) Az önce, sen uyurken şunu okuyor­
dum. (Kitabı uzatır.) Bak, deniyor ki burada . . .
(Kitabı iter. Dik dik bakar arkadaşının yüzüne.)
Şu durumda kitaplardan öğrenebileceğimiz
hiçbir şey yok. Bugün ne öğreneceksek yaşa­
yarak öğreneceğiz. Bir gezgin, gidiş yolunu
bulmak için haritasını açıp bakabilir. Bizse
gezintiye çıkmış birer gezgin değiliz.
(Elini içtenlikle onun omuzuna koyar.) İşte ben . . .
(Usulca güler.) . . . burda . . . bu s:�in samanlıkta
belki biraz bir gezgin gibi duydum kendimi.. .
İlk kez! . . (Kendi kafasına bir yumrak atar.) Gidi­
nin burjuvası! Bu kuşku . . .
(Keser.) Dinle . . . Burda bekliyeceğim. Annem
eninde sonunda gelecektir buraya. Bir şey al-
maya, bir şey bırakmaya. . . O zaman senin
önünde konuşabilirim . . . Sen de . . .
(Utanmıştır.) Yanlış anladın beni. (Bir an) Ay­
rıca . . . Bak, bizi saklamak istemezse eğer, zor­
layabilir miyiz onu?
(Alaycı) Ne ince düşüncelisin! Biliyorum, seni
getirmeden önce haber vermeliydim, demek
istiyorsun. (Sinirli) Ne yaparsın ki, buna vakit
yoklu. Gece yansı kapıyı yumruklayıp ev
halkını da uyandıramazdım, değil mi?

: Sanki, s�lt k�ndim için konuşuyorum sanı­
yorsun... Bak.. . (Elini onun boynuna atar. Bir
şeyler anlatmaya başlar.)

(Evde:)

DOMDOM ALİ : Vay, vay, vayy.. . Uyy . . . Amanın... Uv. . . Uv . . .
(SEHER, onun bacaklarını ovarken, alçak sesle)
Bak hele ne diyecem . . . (Bir an) Halil'i yakala­
mışlar, doğru mu? (SEHER, birden durur.)
Duymadın mı?

SEHER (Gergin) Niye yakalasınlar?

228

DOMDOM ALİ : Ben öyle duydumdu .. . Sen duymadın mı?
SEHER : Annem duydu mu?
DOMDOM ALİ : Sen duymadınsa ... İyi . . . İyi . . . Anan da duyma­

dıysa . . . Yine de duymasın. Söyleme e mi? (Bir
an. SEHER içini çeker, merdiven basamaklarına
doğru bir sürüklenir. Elleriyle tahtaları yoklar.
Geri gelir.) Çok mu bunun var?

SEHER : Var ya . . . (Bağırır.) Dövdü beni!
DOMDOM ALİ : Kim?
SEHER : Anam işte! Çok dövdü ...
DOMDOM ALİ : Ee, ne yapsındı o da? Kolay mı? (Bir an)

SEHER : (Dedesinin kulağına) Kim söyledi Halil' in . . .
DOMDOM ALİ : Bakkal Hüsnü . . . Dün yolun kıyısında oturur-

ken ben .. . Ya yakalamışlar, ya yakalamak iste­
yisilermiş . . .

SEHER : Niyeymiş?
DOMDOM ALİ : Rahat durmuyor rezil. Hiç rahat durmuyor . . .

Bir kendi aklını beğeniyor . . .
SEHER : N' olur kendi aklını beğenirse?(Huysuz) Her-

kes kendi aklını beğenir durur. (Alaycı) Bak­
sana, sen bile hep kendi fikrini beğenir du­
rursun . . . (Hınzır) Ettimdi de, çattımdı da . . . Zı­
rıltı . . . Sen zırlıyorsun diye seni tutuyorlar mı?

DOMDOM ALİ : Höööt, sözünü bil, bi Yemen mücahidine kar­
şı!

SEHER Amaaan . . . Yemen mücahidi! . . Bana ne senin . . .
DOMDOM ALİ : Hele bak hele! Biz büyüklerimize karşı mı

durduk hiç? Baban karşı mı durdu? İşinde
gücünde . . . Tarlasında, sapanında . . . Ama o re­
zil oğlan, boyuna büyüklerimize karşı gelir­
miş . . . Kent alanlarında bir olup bütün mek­
tepliler neyi, bağrışıp dururlarmış . . .

SEHER (Acı) Bizi kurtaracaklarmış ya? . .
DOMDOM ALİ : (Duymaz.) Adı çıktı rezilin... Konu komşu,

229

"Domdom'un torunu işi serseriliğe vurmuş . . .
Dedesine, anasına yaslanıp komonist ol­
muş" derler. Bilip dururum . . .

SEHER (Kulağına bağırır.) Komonist neymiş?
DOMDOM ALİ : Sus . . . Bağırma öyle!
SEHER (Bağırır.) Neyimiş?
DOMDOM ALİ : (Alçak) Bu demek çok kötü bi şey demek. . . Ar

duyarım söylemeye . . . Ne ocak, ne ayile belli
demek . . . Ot-sap bellisiz demek . . . Urus demek
.. . Gavurluk demek . . . Biz Urus gavurunu va­
tanımızdan kovana dek, efendime söyliye­
yim, Kırım' da, Büyük Şark cephesinde . . . Taa
Kırımlarda vuruştuydulardı da, ondan sonra­
cığıma,kıran kırana, vuran vurana . . . Urus as­
keri dokuz canlı olur, derlerdiydi o zaman-
lar . . . Ejderha gibi, kırkayak gibi, solucan gi-
bi . . . Ez ez başını yine kımıldar, ez ez yine kı-
mıldar . . . Çoluk çocuğu sokar, kanını emer de
ondan sonracığıma ...
(O böyle kendinden geçmiş anlatırken SEHER,
usul usul yoklayarak beşiği bulur, elini uzatır, ya­
vaş yavaş çocuğun yüzünde gezdirir.)

MUNİSE : (Elinde süpürge, yukarı çıkar.) Kümesin kapısı-

SEHER
MUNİSE

SEHER

nı kim açıvermiş öyle? (Eli beşiğin içindeki SE­
HER'i görür. KIZ'ın üstüne atılır.) Elleme çocu­
ğu! Elleme dedim! (Kolundan tutar SEHER'i,
bir yana fırlatır. SEHER önce şaşırır. Sonra ofke­
sinden titremeye başlar.) Bir daha yanına yak-
laştığını görmeyeyim!

: Ne ol ur yaklaşırsam?
(SEHER'in kötü bir niyeti olmadığını sezinlemiş­
tir. Sözü dağıtmak ister. DOMDOM'a yüksek ses­
le) Tavuklar . . . Bütün domates fidelerinin içine
dağılmıştır. Merdivenin alt basamağı da kırıl. . .
(Haykırır.) Ne olur yaklaşırsam, pis karı? . .

2 30

MUNİSE
SEHER
MUNİSE
SEHER

Bağırma oh yavrum. Ne varmış bağıracak?
Yedik mi senin sümüklü torununu?
Hazır uyuyor da, uyandırırsın diye . . .
Gebersin! Sen de geber in-şallah! Kırkayaklar
soksun, inşallah!

DOMDOM ALİ : Seher. Dizlerimi uvuveriyordun hani?
MUNİSE (Kızının sırtını okşar.) Dizini mi ovuyordun

dedenin? Ov yavrum. Ov benim alhn yürekli
kızım.

SEHER

MUNİSE
SEHER

DOMDOM ALİ :

MUNİSE

SEHER

MUNİSE

Ovmuyordum! Keseceğim bacaklarını onun!
Diz kapaklarından, baltaynan!.. Hırt diye kese­
ceğim! Halil'i de, seni de vuracağım! . . Tüfek-
len . . . Torununu da boğacağım hem. Naha şöy-
le . . . Hınk bile diyemiyecek. . . Şöyle . . . Şöyle ...
Ay yapma! Gösterme öyle!
Hah, haay!. . Hepinizi geberteceğim, hepinizi!
Ondan sonra da ohh, oh! (Derin solur.) Ohh!. .
Oh dünya! (MUNiSE sessiz ağlar.) Oh dünya!
Oh dünya!
(Sızıldanır.) Karnım aç . . . (Bir an) Acıktım di­
yorum . . . Anan sağ olaydıydı, bir kap sıcak bir
şey koyuverirdiydi önüme. . . "Acıkmışsındır,
ha buyur, ye" deyiverirdiydi. . . (Ağlar.)

(Usulca kalkar, kızının yanına gider.) Benden ne
istersin a kuzum? Elimden gelse gün yüzünü
göstermez miyim sana? Çiçek açmış badem
ağacını, dalında öten kuşu, çalı dibinde baş
veren çiğdemleri, mor mor dağları. . . Göğün
bul udunu pamuk pamuk. .. Toprağın suyunu,
ıpıl ıpıl. Dalın yeşilini, açıklı koyulu .. .
(Yerinde sallanmaya başlamıştır. İçtenlikle) Nasıl
açıklı koyulu?
(Hüzünlü) Badem ağacının yeşili gümüş to­
zuyla aklanmış gibi.. . Zerdalininki kızıla ça­
lar . . . Ayvanınki . . .

2 3 1

SEHER
MUNİSE

SEHER
MUNİSE

SEHER
MUNİSE

SEHER
MUNİSE

SEHER

MUNİSE

SEHER

MUNİSE

: Nasıl kızıla çalar?
: İşte, öyle ... Nasıl desem? .. (Bir an) İndirivere­

yim mi aşağıya, güneşe seni? Dokunur mu­
sun taze çimenlere, yapraklara?

: Dünya çok mu güzel sence?
: (Şaşırır.) Dünya .. . Dünya .. . İşte anlattığım gibi

yavrum. Yaradan güzel yaratmış.. . Her şeyi
sıralı sekili . . . Tohumu, toprağı, güneşi, rüzga:-
rı ...
İnsanları? . . Ya insanları?
İnsanları da, işte . . . İşinde gücünde, derdinde
sevincinde . . .
Oğlunun derdi ne ha? Niye peki...
Aa deli, ne derdi olsun? Hepimizi sever o ...

Seni, beni, dünyayı, güneşi, badem ağacını. . .
Güneşmiş, toprakmış, badem ağacıymış . . .
Pis . . . Pis kokular geliyor ... Nerden geliyor bu
pis kokular öyleyse?
(İyice şaşkın) Tavukların kümesinden belki. . .
(Yine usulca ağlar.)

: Dünya böylesi güzel de, sen niye ağlarsın pe­
ki? Çocuk niye ağlar?
(Gülmeye çalışır.) Çok küçük daha anam. Kar­
nı acıkıyor . . . Sonra . . . ana kucağı özlüyor el-
bet.. . Anasız çocuk ne olsa . . . Ana sütü özlü­
yor.

DOMDOM ALİ : Acıktım . . . Açlıktan öldürecekler beni. Dizimi
de ovmuyorlar . . . Ekmek de vermiyorlar . . . Ben
Yemen' deyken .. .

SEHER Dünya pek güzelmiş dede! Vatanı da kurtar­
mışsın . . . Daha ne mızıklanıp duruyorsun, ha?

DOMDOM ALİ : Dilin tutulsun! Dilini eşekarıları soksun se­
nin, kör kız e mi?

SEHER Sen kör etmedin mi beni, bunak! Anamdan

2 3 2

MUNİSE
SEHER

kör doğmamışım madem, madem vatanı da
kurtarmışın. Alaydın bedelini, sayaydın ba­
bamın eline üç beş kuruş, göndereydin sarıp
sarmalayıp beni şehere . . .
Sus yavrum, kader . . .
Bıktım! Bıktım! Hepinizden! Kaderinizden!
Dünyanızdan!

DOMDOM ALİ : Ne bağırır bu kör, Munise?
SEHER Dünya pek güzelmiş. İşte ona bağırırım, bu­

nak!
MUNİSE Hadi, gelin baba . . . Gelin içerde karnınızı do-

yuruvereyim ben . . .
DOMDOM ALİ : (Sızıldanır.) Ne verecen? Yine un çorbası mı

verecen?

SEHER

HALİL

SEHER

HALİL

(Evden içeri girerlerken MUNiSE bir an durur.
SEHER'e bir göz atar. SEHER, dudaklarını kımıl­
datarak sallanmaya başlamıştır. MUN1SE, usulca
yaklaşır. Çocuğun beşiğini alır. DOMDOM'ıın
ardından içeri geçer.)
(Merdiven tahtalarını yoklayarak birkaç basamak
iner. İndikçe merdiven tahtalarının altını yoklar.
Bir basamağa oturur. Eliyle hep tahtaların altını
yoklayarak sallanır.) Gelen kim, giden kim? Ge­
len kim, giden kim? . .
(Samanlıkta: HAL1L, samanlık kapısını usulca
açar. Başını uzatır. Dışarı bakar. EROL'a dö­
ner.)

Evet. Düşündüm... Bekle. Şimdi dönerim .. .
(Sıyrılır, çıkar. Bir sıçrayışta merdiven dibine ge­
lir. SEHER'i görür. Bir an, elinde olmayarak du­
rur, onun sallanmasına bakar. Sonra, alçak sesle)
Seher . . .
(Birden durur. Bu kez sallanmaksızın.) Gelen
kim, giden kim? Gelen kim, giden kim?
(Merdiven talıtasını siper alır. Usulca kardeşinin

23 3

SEHER
HALİL
SEHER
HALİL
SEHER
HALİL
SEHER
HALİL

SEHER
HALİL

SEHER
HALİL
SEHER
HALİL

SEHER
HALİL

SEHER
HALİL
SEHER

omuzunu tutar. Kız küçük bir çığlık atar.) Benim,
Seher . . . Korkma .. . Korkmadın ya?

: Git hurdan!
: Annem nerde? Dedem?
: Mapusta mıydın?
: Öyle mi duydunuz?
: Mapusta değil miydin?
: Annem duydu mu?
: Yok . . .
: Tutuklu değildim zaten . . . Sorgu için . . . Birço­

ğumuz yani . . . (Bir an) Kaygılanmadınız ya
çok?
Annem duymadı, dedim ya!
Öfkelisin bana. Hep öfkeli . . . Orda biz . . . Anla­
yamazsın ki . . . Anlatabilsem bir . . . Gözleri gö­
renler bile anlamıyor . . . Önlerinde oluyor her
şey. . . Her şey ortada. . . Bakıyorlar.. . Görmü­
yorlar . . . Görmek istemiyorlar . . .

: Niye geldin? Kaçtın mı?
: Kaçmak değil! . .
: Kaçtın . . .
: Yığınla arkadaşı götürdüler .. . Yığınla ... Sırf ko­

nuşmayalım diye... Her şeyi üstümüze yıka­
rak ... Yalnız kendi borularını öttürmek için ...
Saklı geldin ...
(Samanlıktan yana bakar.) Doğru, saklı geldim.
Ama suçlu olduğum için değil!
Kaçak! .. Kaçak! . . Kaçaksın işte!
Bağırma! Seher . . . Kardeşim . . . Bak, dinle . . .
Ne dinleyeceğim? Dinledim bin kez! Kurtar­
dın mı ananı? Kurtardın mı vatanı, dedem gi­
bi? Kurtardın mı beni? . . Kurtardın da, başı­
mız göğe erdi!

234

HALİL

SEHER

HALİL

SEHER
HALİL

SEHER

HALİL

MUNİSE

HALİL
MUNİSE

HALİL

MUNİSE

HALİL
MUNİSE

(Katı) Annemi çağır ... Seslen hadi! Dedem bil­
mesin . . .
(Haykırır.) Dede!. . Dede!. . Bunak Domdom!
Gel de bak!. .

: (Arkadan onun ağzını kapamaya çalışır.) Sus! Se­
ni incitmek istemiyorum. Sus!
(Çırpınır.) De-dee! . .
(Onu bırakır.) İyi canım, bağır. Dedem bana ne
yapabilir? Ne gelir onun elinden artık? . .
(Alçak sesle) Neden kaçıyorsun ondan öyley­
se?
Vaktim yok onun Yemen'ini dinlemeye! .. Ye­
niden . . . Yeni baştan . . . Vaktim dar Seher! . . Çok
dar vaktim, anlıyor musun?
(Kapıda görünür.) Yine ne bağırıyorsun kız?
(İki basamak iner.)

(Usulca) Anne . . . (Yanına çıkar.)
Anaaa, Halil! . . Aslan oğlum . . . Sen miydin?
(Şaşkın) Dedenin çorbasını verdim de ben . . .
İçimde de hep bir çırpıntı vardı bugün . . . Ça­
paya inecektim şimdi. . . Çapa zamanı tabii
ya . . . (Oğluna sarılmak ister, sarılamaz. HALİL de
bir an ona karşı yabancı durur.) Geldin de niye
haber etmiyorsun bana? İnsan evine böyle
kaçak gibi mi gelirmiş?
(Anasının elini öpmek ister, öpemez.) İyi misin
anne? Nasılsın?

: Seni sormalı ay oğul! (Birden ölçüsüz biçimde
gülmeye başlar.) Hay Allah, gelmişsin de habe­
rim bile yok. Nah kafa bendeki . . . Bir de türkü
tutturmuşum içerde . . . Ağız alışkanlığı. . . Bir
tutturdum mu çenem kapanmaz bilirsin . . .
Çık hele, gel. . . Hay Allahım, ben de . . .
Dur anne . . .
(Güler de güler.) Amanın benim aslan oğlum

2 3 5

HALİL
MUNİSE

HALİL
MUNİSE

HALİL

MUNİSE

HALİL

MUNİSE

HALİL
MUNİSE
HALİL

SEHER

MUNİSE
HALİL
SEHER

be! Geldin demek? Ha bir haber salaydın . . .
Bir mektup... Bir hazırlık yapaydım... Tüh,
tüh, tüh .. .
Şey . . . Dur bak. . . Bağırma öyle de . . .
Ne bileyim, şaşırıverdim de ... Aa, deli miyim
ne? Deliler gibi tutturmuşum bir şarkı . . .
Hele şöyle gel. Sus biraz . . .
Susuym ya, susuym oğlum .. . Seviniverdim
de ... Dünyayı ayağa kaldıracağım nerdeyse . . .
Kaç ay oldu baksana . . . Kaç ay? . .
Dinle hele . . . Bak, anne . . . Burda olduğumu
kimse bilmemeli! (Çoktan bir tahtayı siper al­
mıştır kendine. SEHER hızlı hızlı sallanmakta­
dır.)
Niye oğlum? Bilirlerse ne olurmuş? Oğlum
değil misin? Evin burası. Geleceksin elbet. . .
Öyle değil anne . . . Bilinmemeli . . . (Bir an) Başı­
nıza iş açılmasından korkarım.
Ne işi açılabilirmiş başımıza? Hem niye? Ki­
me ne kötülüğümüz dokundu ki? . . Biz her
zaman . . .
Uzun etme işte anne!
Bi şey mi dedim? Ne dedim? Ben . . .
Geç şöyle. Buraya gelmedim. Beni görmedin.
Seher de . . .
İçime bun veriyorsunuz benim. İçimi sıkı sı­
kıveriyorsunuz . . .
Sus kız!
Garip kardeşim . . .
Söyleme be! Söyleme işte! (Geri kayar.) Oku­
yacak da bizi kurtaracak! . . (Yukarı doğru döner,
tükürür.) Tüh! Tüh senin okumuşluğuna! . .
(HALİL inip yeniden onun yanına gitmek ister,
ama gidemez.)

236

MUNİSE
SEHER

MUNİSE

HALİL
MUNİSE

HALİL
MUNİSE
HALİL
MUNİSE
HALİL

MUNİSE

HALİL
MUNİSE

HALİL

MUNİSE

HALİL

Boyun devrilsin, deli!
(Merdivenin alt basamaklarında) Dokunmasın
bana! Söylemesin halimi! . . Her zaman o mu
biliyor sanki? (Bağırır.) Sen mi bakıyorsun ba­
na her zaman? . . Sana kalsak! .. Kendin yetme­
din, bir de o eniği getirdin anamın başına . . .
Çenen tutulsun . . . (Oğluna) Kıskanıyor çocu­
ğu.. . Huysuzluğu ondan. Her şeyi kıskanı­
y0r . . .
Haklı . . .
Bilirim, kusuruna bakmazsın kardeşinin . . .
Bakma . . . Yine de bakma kusuruna onun . . .
Bakar mıyım anne?
Hadi, içeri gel de sıcak bir çorba iç.
Yooo, hayır.
Dedenin elini öp hem . . .
Acelem var. Dedemle de karşılaşmak iste­
mem. Sana üzüntü olur sonra . . .
Üzüntü . . . Üzüntü dediğin nedir ki oğul? (Ye­
niden gülmeye çalışır.) Oğlanı görsen . . . bi şirin
oldu .. . Gel bir bak. Gel, gel... Nasıl topaç gi­
bi. . . (Bir iin)

Beni hoş gör anne.
Ne varmış ki aslanım? Neyi hoş göreceğim?
Dur, buraya getireyim onu .. . (Davranır.)
Bekle, gitme! (Bir an) Çocuğu düşünmediğimi
sanma. (Bir an) Bütün çocukları . . . (Bir iin) Biz­
ler hiç sevinmedik anne. Hiç sevinmedik.
Ama onlar, hep sevinecekler!
Sen niye sevinemezmişin Halil'im? Niye, gö­
zünü seveyim? Büyük kentte okuyorsun bak.
Çocuk da sana yük değil. Ben, elimden geldi­
ğince işte, sana da, ona da . . .
Bu değil söylemek istediğim . . . (Bir an) Dönüp

237

MUNİSE

HALİL
MUNİSE

HALİL
MUNİSE
HALİL
MUNİSE

HALİL .
MUNİSE
HALİL

MUNİSE

HALİL
MUNİSE

HALİL

MUNİSE
HALİL

bir kendine bakmaz mısın sen? Bir bak kendi­
ne. Bir bak şu duruma. Bir düşün ... Düşün
anne, düşün!
Düşünürüm oğlum. Gecem gündüzüm, hep
seni düşünürüm .. . Hep sizi . . .
(Çaresiz) Peki. (Bir an) Dinle şimdi . . .
Gel, şöyle otur biraz. Otur bari (HALİL kımıl"
damaz.) Tatile girdiniz değil mi?
Hayır.
Öyle ya, imtihanlar var daha . . .
Fakülte kapalı.
Kalacaksın öyleyse? (Bir tin) Kalmayacak mı­
sın? (Bir an) Nedir Halil'im? Nedir bu tedir­
ginliğin? Bu ateş almaya gelmiş gibi halin?
Kurbanın olayım, hiçbir şey anladığım yok
ki . . .
(Kararlı) Dinle anne . . .
Söyle yavrum. Geç şöyle. Otur da anlat.. .
Hayır. Dinle. Kesme sözümü. (Bir an) Dün gece
samanlığa bir arkadaşımı sakladım. Bir de . . .
Amanın! Yoksa bi iş mi var başında senin?
Anlamak. istemedim, istemedim ama oğlum,
sezip dururum.. . RadyolarC:.an sayıp dökü­
yorlar . . . Hiç aklıma getirmek istemedim. Hep,
bizle ilişiği yokmuştur, dedim . . . Anlat sen ba­
na . . . Neye bulaştın aslanım?
Ne bulaşması canım?
Öyleyse? Tabi, tabi, bulaşmazsın sen, bilmez
miyim?
Bak anne, dün gece buraya getirdiğim arka­
daşımı sen . . .
(Konudan kaçar.) Gel, bir çorba iç hele . . .
İstemez! Hemen gitmem gerek. Ben yeniden
gelip arkadaşımla ötekini alana dek. . .

238

MUNİSE

HALİL

MUNİSE

HALİL

MUNİSE

HALİL

MUNİSE

Badem çiçek açh. Dönüp bir bakmadın bile.
Onca sevdiğin, rengine, kokusuna, diriliğine
türküler çağırdığın badem çiçekleri. . . Başını
çevirmedin .. . Oğlunu bir görmek istemedin . . .
(Sessiz ağlar.)

(Katı) Arkadaşımı gizlemen gerek .. . Yanında­
kini de . . . Bir iki gün. Belki sadece bir gün. İyi
sakla onu. Karnını doyur . . . elinden geldiğin­
ce. Kimseye duyurma. (SEHER'e bakar.) O
sezmesin.
Niye gizliyorsun? Kimden? Hem ben nasıl? . .
Söylesene, şu avuç içi kadar yerde? . . Candar­
malar durmadan gelip geçiyor. Kuş uçsa mil­
letin haberi olur. Ben nasıl? . .
(Gevşer.) Ağlama anam . . . Güzel anam, dertli
anam .. Kötü bir şey yapmadım. Erol da, o
arkadaşım da kötü bir şey yapmadı. Nerde
ne yansa, nerde ne yıkılsa gençlikten bili­
yorlar. Bahane! (Ağzının içinde) Bizim istedi­
ğimiz . . . Bana güven. Biliyorum, şimdi inan­
mak güç senin için . . . Ama bir gün inanacak­
sın. Yakmak değil bizim işimiz anne. Yap­
mak! Sesimizi duyurmak istedik. Desem ki
sana, senin için duyurmak istiyoruz sesimi­
zi. . .
Siz sağ olun. Ben ne isterim başka oğul! İşte
bir bağ, bir bahçe. Okumak istedin, okuyasın
diye çırpınırım. Bir oğlumsun, soyumuzun
temel direği . . .
Boş ver sen soyu sopu! Eni, sonu Domdom
Ali'ninkiler .. . Savaşlarda oraya buraya sürül­
müş bir garip, sahipsiz . . .
(Gururu incinmiştir.) Ben büyüklenmiyorum.
Ama sen de o denli küçüklenme Halil . . . Ne
olsa deden Yemen' de çarpışmış. Baban Yu­
nanla vuruşurken çavuş çıktı .. .

239

HALİL

MUNİSE
HALİL

MUNİSE
HALİL

MUNİSE
HALİL
MUNİSE

HALİL

MUNİSE

HALİL
MUNİSE

HALİL

Oğlun da kaymakam çıkacak tez elden ve

dünya dümdüz olacak.
(Küskün) Benim dünyam . . .
Her sabah herkes için ayrı bir dünya kurul­
maz anne. Her sabah yeniden uyandığında
bir de bakmışsın bin kişinin üstünde bir kişi.
Yok işte yok, bunda yokum! Bir kişi için bin
kişiye omuz verdirmeyeceğiz. Üstlerine üst­
lerine bastırmayacağız! Ve basmayacağız!
Basmayacaksınız dernek? Hiç de basrnadınız?
(Şaşkın) Bastık mı? (Bir an) Neyin üstüne çık­
tık? Neyi ezdik söylesene?. Neyi ezdim ben? . .
Hiç . . . Hiç . . .
Çocuksa . . . Oğlumsa? . .

: Yok . . . Yok . . . Sakın . . . Çocuk hiç yük değil. . . Be-
nim avuntum o . . . Neşem . . . Biricik avuntum .. .
Avuntun . . . Neşen . . . (Silkinir.) En kısa zaman­
da döneceğim . . . Onları almak için. Şimdi gi­
dip söyleyeceğim. Onları. . . koruyacağını. . .
Koruyacaksın çünkü . . . İçeri bir lambayla bir
kibrit götür. Biraz da.. . su.. . su ve ekmek. ..
Ama yalnız ol anne. Kimse duymasın. Buralı­
ya güvenmediğimden değil. Hayır. Bilirler­
se . . . belli olmaz ki, bakarsın dara girerler. An­
ladın, değil mi? Kimse bilmeyecek. (Annesi­
nin ilgisiz durduğunu fark eder. Birden, kupkuru
duygusuz bir tonla) Kimseye duyurursan . . .
(Baş kaldırır.) O ne bakış? Düşmana bakar gibi
öyle?
Koru onları. Kendini de.
Ölsem gam yer miyim sanıyorsun? (İçerden
çocuğun ağlaması duyulur.) Ama şu günahsıza
acırım. Büsbütün sahipsiz kalmasından kor­
karım. (Canlanır.) Getireyim de bir gör.
(Kesin) İstemez!

240

MUNİSE

HALİL

MUNİSE

SEHER

MUNİSE

SEHER

(Döner.) Ne dedin? Bir şey dedin, duyma­
dım ...

: (Alçak) Görürsem onu, yumuşamaktan korka­
rım.

: Anlamadım .. .
(HALİL başını çevirir.)

: (Merdivenin alt basamağındadır.) Ağlıyor piç
kurusu! Yine ağlıyor! (Basamağa oturur.)
Anaa! Soksana pörsümüş memeni şunun ağ­
zına! Sok da kısılsın sesi!

: Naha tez günlerde seninki kısılsın e mi? (HA­
LİL' e) Hiç şimdiki gibi daralmadım .. . Baban
öldüğünde bile. . . Gelinim öldüğünde bile . . .
(Bir an. Kırgın) Öyle olsun ...
(HALİL, anasına sarılmak için bir adım atar. Fa­
kat MUNİSE acele içeri girer. HALİL yeniden,
ancak sezinlenebilen bir utılım yapar. Sonra döner,
SEHER'e bakar. Bir an yalnız çocuğıın ağlaması
işitilir. HALlL, dinler. Sonra koşarak merdivenleri
iner. SEHER' in yanından geçerken)
Abi? . . (HALİL karşılık vermez.) Sen misin abi?
(HALİL sadece başını sallar.) Gidiyor musun
yoksa? (HALİL ona elini uzatır. Başını okşamak
ister, ama değmez. SEHER, acı güler.) Bizi kur­
tarmaya mı gidiyorsun yine? (HALİL, sıyrılıp
gitmek ister. SEHER oturduğu merdiven tahtası
altından DOMDOM' un tüfeğini çeker çıkarır.)
Al bari.. . Bununla kurtar .. . (HALİL çok şaşırır.
Tüfeği acele kapar, samanlığa koşar.) Dünya da­
ha güzel olacakmış ... Kaç para? (Ellerini gözle­
rine sürer. Bir an durur, dinler. Seslenir gibi) Be­
ni de götürmelisin ki. . . (Bir an. Basamakta ses­
siz, yine bir ileri, bir geri sallanır. Mırıldanarak
bildiğimiz türküsünü söyler.)

(Samanlıkta:)

24 1

HALİL

EROL
HALİL

EROL

HALİL

SEHER

MUNİSE

EROL
HALİL

KIZ
HALİL
KIZ

: Tamam Erol. Kolay olmadı. Ama biliyor şim.:.
di. (Tüfeği ona uzatır.) Bunu al. Kızı da çözebi­
lirsin artık. Şimdi rahat durur sanıyorum.
(KIZ'ı kendisi çözerken) Çok darda kalırsan
kullanırsın. Çok darda kalmazsan, sakın . . . sa­
kın kullanma e mi?

: (Elinde tüfekle) Sen ne yapacaksın?
: Şimdiye kadar ne yaptımsa onu. (Güler. Usul­

ca kulağına) Bu tüfeğe de fazla güvenme ha!
Dedemindir. Bazen çok iyi ateş alır, ama ba­
zen de domdom eder kalır.
(O da usulca güler. Fısıltıyla) Ben de zaten kul­
lanmasını iyi bilmem.
(Yüksek) Anlaşıldı mı? (KIZ'a tüfeği gösterir.)
Anlaşıldı değil mi?
(Onlar aralarında konuşurlarken, SEHER türkü­
sünü birden keser. Hemen hemen apıldayarak mer­
divenleri çıkar. O sırada MUNİSE de elinde bir
tepsiyle evden çıkar. SEHER'in yanından sıyrılır.
Çevresine bakınır. Acele samanlığa yönelirken)
(Kapı eşiğinde durur. Çocuğun ağlayışını dinler.
Sonra, içtenlikle) Anne . . . Çocuğun beşiğini sal­
layıvereyim mi? Bırakır mısın? Sallayayım mı?

: (İçerden) Uyuyor. Varıp uyandırma. (SEHER
eşiğe oturur. Alçak sesle türküsünü söylerken)
(Samanlıkta:)

Ürktü mü annen?
Eh, biraz. Bunu niçin yaptığını bilse, neyse.
Niçin yaptığını bilmeden . . .
Siz biliyor musunuz?
(Dik dik KIZ'a bakar.) Evet. Biz biliyoruz.
(EROL'a) Sen biliyor musun? Neyi niçin yap­
tığını biliyor musun? Neyi niçin yaptığını bil­
sen de, nasıl yapmak gerektiğini iyi biliyor
musun?

242

HALİL
KIZ

EROL

HALİL

MUNİSE

HALİL

MUNİSE

EROL

MUNİSE

KIZ

HALİL

Hani her şeyin dışındaydınız?
Ben, yolunu iyi bilmediğim için dışındayım ...
Daha doğrusu ... yapılacak şey benim dışım­
da . . .
(Keser.) Kesin!. . Durun . . . Ayak sesleri. . . (HA­
LİL' e) Duydun mu?
Annemdir . . . Yemek. .. yani su . . . su ve ekmek
getirecekti.
(Yine de EROL'a verdiği tüfeği geri alır. Doğrul­
tur. Samanlığın kapısına gider. Kolu kaldırır, bek­
ler. Kapı usulca açılır. MUNİSE, elinde tepsiyle
içeri girer. Oğlunun doğrultulmuş silahıyla karşı­
laşır. Ne ürker, ne şaşırır. Küs gibi, HALİL' e bak­
madan yürür. Tepsiyi samanların yanına koyar.
KIZ'ı görür. KIZ, onun hiçbir şey demeyen bakış­
larından tedirgin olur. Çekingen, doğrulur. Bat;ıy­
la usulca selam verir.)
(Artık nerdeyse eski MUNİSE değildir. Katılaş­
mıştır. İçine kapanmıştır.) Çalınmış tüfek. . .
(Doğrulur. KIZ'a) Kimsin sen?
(Silahı indirir. Annesine yaklaşır.) Anlatmak is­
temiştim sana anne . . .
(Dinlemez. Başını çevirir. Hiçbirine bakmadan)
Yemek orda.

: Sağ olun. Burda çok kalmayacağız. Size fazla
yük olmayız.

: (Yine hiçbirine bakmadan kapıya yürür.) Akşam
uğrarım. Tepsiyi alırım.
(Kalkar. Onun ardından bir adım atar.) Özür di­
lerim . . . Ben olmayacaktım hurda.. . Ama be­
nim suçum değil, eğer . . .
(KIZ'ı geri iter. Samanların üstüne oturtur. An­
nesinin önünü keser.) Dur anam, gitme . . . Gitme
hele . . . Bana kırgınsın, biliyorum seni zorla­
dım. Ne katilim, ne eşkıya. İnan. Bu adları ta-

243

MUNİSE

HALİL

EROL
HALİL

kıyorlar. İnan yalan! (EROL'u gösterir.) Bizler­
den, bizim gibilerden yana suçlu arama anne.
Suç işlemedik. Bizi suçlu göstermeye çalışan­
lar, kendi suçlarını örtmek için yapıyorlar bu­
nu. Bizim söz hakkımız olmasın diyorlar. Ko­
yunlar gibi, körü körüne her şeye, "evet" di­
yelim istiyorlar. Bir kez "hayır" demeye gör,
üstümüze polislerini, tanklarını sürüyorlar.
Suça itmek istiyorlar bizi. Bunu başarırlarsa
yine de suç işlemiş olmayız. Anlıyor musun
anne? İşin başını, en başını unutmamak ge­
rek. En başını unutturacaklar size.. . Bunu
unutmamak gerek anne. Asla, bunu unutma­
mak gerek. Bizim bütün istediğimiz herkes
için, bütün yeni doğmuş ve doğacak çocuklar
için daha hakçasına, daha güzel bir dünya! . .

: (İlk kez başını çevirir, öfkeyle bakar oğluna) Oku­
yaydın ... Alaydın bir an önce diploma kaadı­
nı. .. Bir bey olaydın .. . Çocuğuna da bir baba . . .
İşte benim için en güzel dünya! (HALlL'in ye­
niden konuşmak istediği sezilir. Fakat MUNİSE
onu elinin tersiyle iter.) Canımsın ne olsa. Ver­
mem seni ele. (Bir an. Ötekiler) Kapıyı ardım­
dan sürgüleyin. Gelirsem iki kez vururum.
(Oğluna, bakmadan) Otur, sen de ye. Bol koy­
dum. (Çıkar.)
(Üçü arasında bir sessizlik)
(Dışarda: MUN1SE gider, badem ağacının altında
durur. Çiçeklerine bakar. Sonra ağaca bir tekme
atar. Eve yürür.)

Almıyor aklı. Ne desem anlamıyor. (Bir an)
Ama ele vermez. Vermem diyorsa, vermez.
(İkisine) Tabii onu, buna zorlamazsanız . . .
Annen gibi bir kadını ilk kez görüyorum .. .
Sanki . . . Bugün ben de ilk kez görüyorum
onu. Güvenmiyor bana artık. Asıl güvenmesi

· 244

KIZ

HALİL

KIZ

HALİL

KIZ

EROL

KIZ

gereken anda güvenmiyor. Asıl güvenmesi
gerektiği yerde. Her şeyin biraz da kendisi
için olduğunu anlamıyor. (Silkinir. Katı) Ama
bir gün anlayacak! O zaman eskisinden çok
güvenecek bana, bize!. . Gözündeki perde yır­
tılacak. . . Aydınlık bakacak. .. (KIZ hafifçe gil­
ler.) Ne gülüyorsunuz?
Kusura bakmayın ama, siz de oldukça edebi­
yat yapıyorsunuz.
Edebiyat olup olmadığını zaman gösterir si­
ze.
Bir şeye seviniyorum hiç değilse: Arhk ben­
den çekinmiyorsunuz. Bütün gizleriniz ner­
deyse ortada . . .

: Tek gizimiz var bizim. Şu andaki durum.
Onunsa içindesiniz arhk.

: Ya önemli birinin kızı; bir bakan, bir fabrika­
tör ya da bir paşa kızıysam ben? Bakan kol­
tuklarıyla, paraları, pulları, topları, tüfekle
riyle; bütün madalyaları ve sırmalı şeritleriy­
le, iyi nişancılarıyla aramaya çıkacaklardır
beni.. .

: (Onu iter. Samanlık duvanna yapıştırır.) Nesin
sen be? Kimsin? Nerden çıktın karşima?

: Beğeneceğiniz gibi konuşmak gerekirse: Ko­
lejlerde okutuldum. Babam, onu metresleriy­
le her yakalayışımda çenemi tutayım diye ce­
bime para doldurur. Yönetenleri yönetir, fır­
sat buldukça da kolejli arkadaşlarımı sıkıştı­
rır. Anam kendine ''bu gece ne kadar güzelsi­
niz" dedirtmek için kumar masalarında bü­
yük paralar kaybeder. Eh, bunun da ödenme­
si gerekir. O da babamın yabancı iş ortakları­
na pas vererek. . . (Alçak sesle) Aslında pek
böyle değil, ama fark etmez. . . pas vererek
öder bunu.

245

HALİL
KIZ

HALİL

KIZ

HALİL
KIZ

HALİL
KIZ

HALİL

EROL
HALİL
EROL

: Sen nasıl ödüyorsun peki sana verilenleri?
: Dedim ya; parasını yiyip çenemi tutarak. Da­

ha doğrusu, uzun süre bu pisliklere baş kal­
dırmayarak. . .
(Tüfeği ona doğrultur.) Ya da ajanlıklannı ya­
parak!
Ateş edemezsiniz bana . . . Etmemelisiniz. (Bir
an) Gürültü. olur.

: Ok yaydan çıkmaya görsün .. .
: Kim çıkaracak oku yaydan? Ben mi? Kendimi

sizin kadar önemseyebilsem!. . Ajanmışım .. .
Nerdee? O bile bir şey. Bir köpek bile değilim
ben. Artık hiçbir yerde değilim . . . Ne onların
yanında, ne sizin yanınızda . . . Yapabileceğim
tek şeyi yaptım. O evden kaçtım . . . Aslında
kendince bir ahlaki düzeni vardır o evin. (Bir
an) Kaçtım ... Şimdi ne yapacağım?

: Biz ne istersek onu.
Peşime düşerlerse . . . Kıstırılırsanız? .. Öldüre­
cek misiniz beni? (Ötekiler karşılık vermezler.
Bir an) Bakın . . . Dün zaten ölüydüm . . . Şimdi,
yeniden ölürsem hiçbir şey değişmiş olmaz.
Oys<' bir şey değişmiş olmalı . . . Hiç değilse bir
kişi . . . Öyle değil mi?
(EROL'a) Ağzı iyi laf yapıyor. Ya gerçekten
bir ajan, ya tuzu kuru bir küçükhanım. İkisi
de bir ya zaten . . . (Bir an) Neyse . . . Oturun,
yiyin . . . Dedikleri doğru, ya da değil. Artık
fark etmez. Yanlış yaptmsa da, yapmadınsa
da . . .
(KIZ'a bakar.) Yanlış değil . . .
Tanımış mıydı diyorsun seni?
(KIZ'a ilgiyle bakar.) Hayır. Tanımamıştı . . .
(KIZ, ona gülümser. EROL hemen başını çevirir.)
Onu tutarım .. . Bir terslik yapmasına izin ver-

246

KIZ
HALİL

EROL

HALİL

KIZ

HALİL

EROL

HALİL

EROL

HALİL

mem. İçin rahat olsun. (Bir an) Anneni, aileni,
bura halkını da korurum . . . Korurum . . .
Onlar sizi koruyabilirler mi bakalım?
Buna inanmıyorsan neden çıkhn o boka bu­
lanmış rahat evinden? .. (Islık gibi) Orda, o bok
çukurunda kalsaydın ya! Ahlaki düzeniymiş!
(Toparlanır, EROL'a) En kısa sürede gelmeye
çalışacağım. Hem, bakarsın yarın değişiverir
her şey. Bakarsın artık şurasına gelmiş olan
millet yükseltir sesini. Kendi sesini . . .
(Başını çevirir.) Bu sessizlik.. . Bu erken saat
sessizliği . . . Belki de gerçekten . . .
(Umudu taze tutma çabasında) Tabii ya! . .Elbet­
te . . . (Bir an) Beni bekle. İçini rahat tut. Tamam
mı? (Tüfeği yeniden verir onu) Al. (K.IZ'a) De­
dim ya, isteseniz de, istemeseniz de bizimle­
siniz artık. Ve bizim gibi harekei: etmek zo­
rundasınız.
(Tepsideki sahanın kapağını kaldırmıştır.) Bakın
yumurta kırmış anneniz. Soğuyor. Yemenizi
istedi. Yemelisiniz.
(Yutkunur. Sonra toparlanır.) . Vaktim yok.
(EROL'a) Geç sen de. Otur. Karnını doyur. Ya­
rın ne olacağımız belli değil. (Kapıya yürür.)
(Tepsiden bir parça ekmek ve peynir alırken) Dur . . .
(Peşinden gider.) Bunu yanına al hiç değil ...
(Gülümser. Ekmeği alır. Cebine koyar. EROL'un
omuzunu tutar, sevgiyle.) İyi misin?

: Bu soruyu ben sormak isterdim sana.(Onu ku­
caklar.)

: Yarın her şey iyi olacak, göreceksin. Bizim de
sevinecek günlerimiz olacak. Başkaları sevi­
nince ... Bizim de . . .
(Hemen çıkar. EROL ardından kapıyı sürgüler.
Sırtını kapıya dayar.)

247

KIZ

EROL

MUNİSE

: (Alaylı) "Arkadaşlarının ölümüne ağladılar,
ağladılar, yoruldular. Sonra karınları acıkh.
Yemekleri yediler. Uykuları geldi, yathlar ... "
Homeros'tan .. .

: (KIZ'a biraz öfkeyle, küçümsemeyle bakar. KIZ,
ağzında lokması, kalakalır. Gülümsemeye çalışır,
beceremez. Usul usul ağzındaki lokmayı çiğner­
ken) Doydum sanıyorum ... (Samanların üstün­
de, büzülür.) Üşüyorum .. . (EROL'un bakışı kar­
şısında daluı da ükekleşerek duvara doğru usulca
çekilir.) Günler serin daha ...
(Evde:)

: (Eşikte, SEHER' in yanına oturur: Usul usul saç­
larını okşar onun. Gözü samanlıkta) İçim titriyor
Seher . . . Donuyor içim .. . (Başını kaldırır, uzakla-
ra bakar.) Sabahleyin .. . Ne güzel. . . Yaz geldi
sanmıştım .. .
(Işıklar yavaş yavaş kararırken)

1 . BÖLÜMÜN SONU

248

2. Bölüm

(Aynı giin. Akşamüstü. Geç vakit)
(Samanlıkta: Bir ibrik. Bir gemici feneri. EROL, yine kitabını oku­
maktadır. Tüfeği yanı başına koymuştur. KIZ, üstünü düzelterek sa­
man yığınının ardından çıkar.)
(Evde: SEHER, yanında radyo, merdiven basamaklarından birinde
oturmaktadır. Radyodan bir marş duyulur. MUNİSE, elinde bir kü­
rekle ahırdan çıkar. Küreği duvara dayar vb . . .)
(Samanlıkta:)

KIZ

EROL

KIZ
EROL

: Doğada yaşamak istemiştim. Ama böylesi de
hiç aklıma gelmemişti doğrusu . . .

: (Başını kitaptan kaldırır.) Evet.. . Gerçi fayans
döşeli bir tuvalet değil ama . . .

: (Ellerine bakar.) Su kaldı mı acaba?
: (Başıyla yerde duran ibriği işaret eder.) Bakıver

zahmet olmazsa . . . (KIZ omuz silker. İbriği alır.
Ama kendi kendine eline dökmeyi beceremez.
EROL, bir süre onu seyreder, sonra kalkar, ibriği
alır, KIZ'ın eline dökerken, alaycı) Nerde şimdi
o rahat evin, ha? (Dışarda: SEHER, radyodaki
marşın temposuyla ileri geri sallanır.)

249

KIZ

EROL

MUNİSE

SEHER
MUNİSE

SEHER

MUNİSE

SEHER

MUNİSE

SEHER

: (Dinler.) Nedir bu? Durmadan marş, durma­
dan marş . . .

: (Yine alaycı) Ne o? Milli duygularımızın hare­
kete getirilmesinden de mi hoşlanmıyorsun
yoksa?
(KIZ elini yıkarken dışarda da MUN!SE, SE­
HER'in yanına gelir.)

: Off, belim koptu! İneğin de huysuzluğu üs­
tünde. . . Kapatıym şunu oh yavrum.. . Bum
bum da bum bum . . .

: Kapama be! (Radyoyu acele alır.)
: İçim hiç kaldırmıyor akşam akşam. . . Sanki

seferberlik.. (Radyoyu hızla çekip alır onun
elinden) Yeter canım. (Radyoyu kapar.)

: Oğlun tenezzül edip kalmadı, acısını benden
çıkarıyorsun değil mi?

: Zırvalama.. . Hadi, çıkalım eve. . . Deden ye­
mek ister şimdi . . .

: Zıkkımın pekini yesin! Gelmeyeceğim . . . Otu­
racağım daha .. .

: (Cebinden iki yumurta çıkarır.) Kümeste de iki­
cik yumurta . . . Kime yetecek bu? (Merdivenleri
çıkar. !çeri girerken) Akşam karanlığı. .. Ordan
kımıldama bari . . . Duydun mu kız?
Duyduk. . .
(MUNİSE içeri girer. Il. JANDARMA, yoldan
doğru ıslık çalarak gelir.)

il. JANDARMA : Hayırlı akşamlar . . .
SEHER (Sesi tanımaya çalışır.) Hayırlı akşamlar ...
il. JANDARMA : İyi misin Seher Hanım?
SEHER Sen kimsin be?
il. JANDARMA : Oooo, yavaş gel bakalım! Jandarmaya haka­

ret olmaz ... Hele şimdiden kelli . . . Çık. . . Hiç
olmaz . . .

2 5 0

SEHER Ha, bildim! Şu eli sopalı candarmasın sen.
Çalımından yanına varılmazmış . . .

il. JANDARMA : (Kasılır.) Amma iş! Kim diyor bunu?
SEHER : Demeye ne hacet? Sesinden belli . . .
il. JANDARMA : Ya Cemal gibi sünepe mi olacaktık? . . Vur der­

sin, eli titrer. Tut, dersin, iki adım geri gider.
Pöhh . . .

SEHER : Cemal iyidir. İnsan gibi insan . . .
il. JANDARMA : Böyle giderse rütbe mütbe alamaz o.
SEHER : Alamazsa alamasın. İnsan gibi insan işte . . .

Daha diyeceğin var mı?
il. JANDARMA : (Bozulmuştur. Zorla güler.) İyi . . . İyi... Her ko­

yun kendi bacağından . . .
SEHER : Sen ne dolanıyorsun buralarda? Onu söyle . . .
il. JANDARMA : Geçiyordum . . . Zatınızı gördüm. İnsan gibi

bir hatırını soralım dedik, kötü mü ettik?
Hem de .. . Anana söylesen de bir tavuk verse
bize, ha?

SEHER : Hadi, hadiii ... tavukmuş. İyi alıştın. Anam
verse, ben verdirmem . . .

il. JANDARMA : Kaç gündür et girmedi kursağıma .. . Ben ne
yiyeceğim?

SEHER Git başka yerden iste. Yok bizde, anladın mı?
Geçenlerde cipin biri duvarımızı yıktı. Anam
çağırdı da gelmediniz ... Tavuk istemek olun­
ca, yumurta istemek olunca .. . iyiydi!..

II. JANDARMA : Bir sizin duvarınız mı? Kim bilir o gün neyin
peşindeydim ben.. . Boş gezenin boş kalfası
değiliz ya? Hele şu sıralar . . . Ha koş oraya, ha

SEHER
koş buraya . . . Her şey de bizden sorulur . . .

: Zart-zurt etmesini biliyorsun ... Sorulacak el­
bet. . .

il. JANDARMA : Demek şimdi tavuk yok mu?
SEHER : Yok.

25 1

il. JANDARMA : Gıt-gıtlarını duyuyorum ama?
SEHER : Duysan da yok, duymasan da . . .
il. JANDARMA : Bak o zaman ben de sahiden sorarım ama ...
SEHER : Bokumu ye!. .
il. JANDARMA : (Zorla güler.) Olur . . .
SEHER : Seni sevmedim ben!
il. JANDARMA : (İyice bozulmuştur. Alaycı olmaya zorlar kendini)

Eh, ne yapalım? Çavuşum seviyor ya, sen
ona bak. Kumandanım hakeza . . .

SEHER : Çekil git başımdan hadi.. .
il. JANDARMA : Çok terssin ya, kusuruna bakılmaz senin.
SEHER : Kafanı yararsam şimdi! . .
il. JANDARMA : Mapusa girersin. Ondan sonra da, garip ana­

nın başına al bir dert daha . . .
SEHER : Ne dert olacakmış? Hazır kurtulur benden.
il. JANDARMA : Yoo, Seher Hanım, ana anadır ne olsa. Abine

hasret, bir de sana mı hasret olsun? (Bir iin)
Bak, arayıp sormadı ahin ne zamandır . . . Öyle
değil mi?

SEHER : Sana ne be? Herkesin kör kahyası mısın?
il. JANDARMA : Çıkıp geldi mi yoksa bu günler?
SEHER : Gelse . . . bilmez misin sanki?
il. JANDARMA : Eh, bazı da bilinmez . . . Belli olmaz ki . . .
SEHER : Bilsen ne olur, bilmesen ne olur? Var mı se-

ninle bir girip çıktısı? Evi değil mi, ister gelir,
ister . . . (Bir an) Hem ne diye öyle kıyın kıyın
yanaşıyorsun söze? Varsa bir diyeceğin, onu
açık söyle ...

il. JANDARMA : Hıh .. . Ne diyeceğim olsun? Tavuk mavuk,
şurdan hurdan konuşuyoruz işte . . . Ahin gü­
zel güzel okuyor herhal? İkide bir, ikide bir
kazan kaldıran o mektepli eşkıyalardan değil
herhal? Yani, ben diyorum ki...

2 5 2

SEHER : Eee? De bakalım .. . De, kesme lafı ha . . .
il. JANDARMA : Şayetleyin buralardaysa . . .
SEHER : Allah belanı vermesin e mi! Buralarda olsa,

ilk sen bilirsin demedik mi be?
(Bir fin) Bir şey dönüyor Halil'in başında,
ama ne?

il. JANDARMA : Yok canım? Ne dönüyormuş?
SEHER : Öyle sezinliyorum işte . . . (Kurnaz) Mapusta

diyorlarmış ... Doğru mu?
il. JANDARMA : Haberim yok.
SEHER : Bakkal Hüsnü'nün haberi var da, senin niye

yok?
il. JANDARMA : Yok valla . . . Ne olmuş? Ne yapmış ki?
SEHER : Vay sinsi çıyan vaaay! Bir şeyler bilmesen bu-

ralarda dolanır mısın sen? Yumurta için bile
hep başkasını gönderirsin, bilmez miyim?
(Alçak sesle) Bana bak candarma . . . Abim kaç­
mış mı yoksa, ha? Birçokları aranıyormuş . . .
Yoksa seni de onun peşine mi taktılar?

il. JANDARMA : (Bozulmuştur.) İnsanın gözü görmedi mi ku­
runtusu da bol olurmuş . . .

SEHER

EROL

KIZ
EROL
KIZ

EROL

Galiba sen bir kör kaya yemedin başına hiç!
(Bağırır.) Çekil git hadi!
(Samanlıkta:)
(Kulağını kapıya dayar, sesleri anlamaya çalışır.)
Allah kahretsin! Hiçbir şey anlaşılmıyor ...
Hiçbir şey de seçilmiyor artık. ..

: Acaba, gece döner mi senin şef?
Şef mi?
Şef değil mi? Ne buyruklar yağdırıyordu sa­
na . . . Sık kızıyordu . . .
Onu kızdınyordum da ondan . . . Sus şimdi! ..
(Kulağını yeniden kapıya dayar.)

253

(Dışarda:)

il. JANDARMA : Kızma Seher Hanım . . . Kızma . . . Yüzüne vur­
mak değil kasdım.

SEHER Çekil git! Annemin aklına bin türlü şey gelir
şimdi.

il. JANDARMA : Anneni pek seviyorsun bakıyorum.
(SEHER, karşılık vermez. Elleriyle yeri yoklar.
Sanki bir şey aramaktadır.)

Belki dedikodudur canım ... (SEHER karşılık
vennez. Hep yeri yoklar.) Abin için söylenenler
asılsızdır belki . . . Değil mi ama? Bakarsın bu
akşam, yarın sabah çıkar gelir. . . Gelmez mi,
Seher Hanım?

SEHER Hanımından başlatma şimdi! Git ananla alay
et sen! Çekil git be! Elimden bi kaza çıkartma
benim!. .

II . JANDARMA : (Güler.) Seninle hiç konuşulmuyormuş ca­
nım . . . (Cebinden küçük bir kolonya şişesi çıkarır.
Eline döker, sürünür.) Kolonya ister misin?
(SEHER durur.) İster misin kolonya?

SEHER Ne kolonyasıymış o?
II. JANDARMA : Pek güzel kokuyor. Kaçakçılar getirmiş de . . .

Bana da verdiler . . . İster misin? (SEHER susar.)
Al, bak. . . Senin olsun. (SEHER kımıldamaz.
Ama isteklidir almaya.) Al canım. Ben nasıl ol­
sa yine bulurum . . . Daha neler var bende, ne-
ler . . . İpekli eşarplar . . . küpeler. . .

·

(SEHER kımıldamaz. JANDARMA basamağa,
onun yanına koyar küçük şişeyi.) Buraya koy­
dum işte, al. Sürünürsün . . . (Uzaklaşırken) Ya­
kında yine görüşürüz belki . . . Bentlerden ge­
çerken uğrarım . . .

SEHER (Usulca doğrulur.) Bana aşık mı oldun yoksa?
II. JANDARMA : Eee, güzel bir kızsın Seher Hanım. Seninki gi­

bi bir güzellik burda kimselerde yok.

254

SEHER : Yalancıı . . .
il. JANDARMA : Gözüm çıksın yok. Ama inanmazsan ne diye­

yim? Hadi, görüşürüz yine . . .
SEHER Sen kötüsün . . . Çok kötüsün.. . (II. JANDAR­

MA kıs kıs gülerek uzaklaşır.) Domuz herif!
(Bir an durur. Sonra merdiven basamağını yoklar.
Şişeyi alır, koklar. Bir süre oynar şişeyle ve acele
koynuna sokar.) Bir bilsem güzel miyim, çirkin
mi? .. Bir bilsem!.. (Yine bir ileri bir geri sallan­
maya başlar. MUNİSE, elinde bir sahanla kapıda

MUNİSE
SEHER
MUNİSE
SEHER
MUNİSE
SEHER

MUNİSE
SEHER
MUNİSE
SEHER
MUNİSE

SEHER
MUNİSE
SEHER
MUNİSE

SEHER

görünür.)
Biri mi geldi, Seher?
Yoo . . .
Biriyle konuşuyordun ya?
Kimseyle konuşmuyordum . ..
Elim ocaktaydı . . . Çıkıp bakamadım . . .
(Bağırır.) Kimse gelmedi dedik ya! (MUNİSE
bakınır.) Yoldan Cemal geçiyordu. Onunla ko­
nuştum .. .
Bükten mi dönüyormuş?
Bükten dönüyormuş.
Bi şey mi dedi?
Ne desin?
Ne bileyim .. . Bir tuhaflığı vardı da oğlanın
bugün .. . (SEHER eliyle göğsünü yoklar.) Dede­
nin tüfeği. . .
Eeee?
Hiç. (Samanlıktan yana bakar.) Kayıptı ya? . .

(Kıpırtısız) Bana ne?
Değmedi mi eline bir yerlerde? (SEHER omuz
silker. MUNİSE yine samanlığa bakar.) Karnın
aç mı?

: Değil.

255

MUNİSE : Gel içeri. Çorba koyayım sana da . . .
SEHER Acıkmadım, dedik ya!
DOMDOM ALİ : (/çerden) Muniseee! Bu çorba yağsız kuz!
MUNİSE (Bir kızına, bir içeri bakar. Başını sallar.) . . . La

havle . . . (SEHER'in yanına iner.) Hadi benim
inci kızım.. . Gel içeri arhk. Karardı ortalık
bak. .. (Onu çeker.)

SEHER
MUNİSE

SEHER
MUNİSE
SEHER

Bırak beni! . .
: Eehh, uğraşhrma .. . Yürü hadi! Sabahlayacak

değilsin ya burda.
: Abimi bekleyeceğim . . .

Delirme yine . . . Çoktan gitti... Mektebine . . .
Hıh .. . Mektebine .. .

DOMDOM ALİ : (İçerden) Muniiis! . . . Kız Munis! . . .
MUNİSE (SEHER' i çıkarırken) Geliyorum baba! . .
SEHER Yine odaya kitleyeceksin beni değil mi?
MUNİSE
SEHER

MUNİSE

SEHER

MUNİSE
SEHER

MUNİSE
SEHER

MUNİSE

SEHER
MUNİSE

Ne zaman kitledim kız?
Öğlenüstü . . . Kitlemedin mi sanki? Bilmiyor
muyum ben?
Ben uyurken . . . Uyanırsın da . . . Bir yerden dü­
şüverirsin diye, kızım . . .
Gündüz niye kitledin peki? Güpegündüz,
sen uyanıkken? . . (!çeri girerlerken)
Sana öyle gelmiş . . . Kitlemedim . . .
Sedirde . . . Uyuyorum sandın . . . Kitledin . . . (Ka­
pıda durur.) Baak. .. Sakızı buldum ben.
Nasıl buldun?
Demincek. .. Toprağı elleye elleye buldum ...
(Bir an) Senin döşeğin ne oldu?
Ne olmuş? (Elinde olmayarak bahçeye bakar.

Yatağı daha önce orda bir yere bırakmıştır.)
Yerinde yok.
(Ne diyeceğini şaşırır.) Yok mu? Ha, yok ya,

2 5 6

KIZ

EROL

KIZ

EROL

KIZ

EROL

KIZ

yok. . . Ayy, aman işte, güneşe atmıştım öğle­
üstü . . . Arkaya .. . Bak unuttum gitti . . . Deder.e
bir bakayım da, gidip alayım bari... (Parlar.)
Kız sen her şeyi ydklamasan olmaz mı, pis!
(Kafasına bir sumsuk atar. Girerler.)

(Akşam inmiştir. lçerde bir gaz lambasının yakıl­
dığı görülür. Sarı ışık kapıdan ve evin penceresin­
den dışarı süzülür. Ay çıkmaya başlar.)

(Samanlıkta:)
Çok karanlık. (EROL samanların üstündedir.
Tüfek yanında. Karşılık vermez.) Feneri yakma­
yacak mıyız?
Erken daha ... (Samanlık deliğine bakar.) Öyle
ya . . . Kadıncağız söyl�mişti. . . Fener yakma­
dan şt. delikle kapının altını tıkayın, demiş­
ti . . .
(Bir kucak saman alır, kapıya yürür.) Tıkayalım
5yleyse! . .
(Yerinden ftrlar. Tüfeği doğrultur. KIZ'ı kapı
ö.ıündcn uzaklaştırır.) Bana bak! Hep kaçmayı
tasarlıyorsun ama, şakaya gelmem, vuru­
rum . . .
Vurur musun? Yani, gerçekten . . . Silah sesine
koşup gelmeyeceklerini bilsen, vurur mu­
sun?
(Bir an sessizlik)
(!Ik kez kendi kendine sorar gibi) Vurur mu­
yum? (Silahını indirir. Kapıya arkasını yaslar.)
Vurur muyum? (Bir an) Öldürmek değil be­
nim işim! İşimiz öldürmek değil . . . Ama zor­
lanmamalıyız. Bizi bize karşı getirmemeli
hiçbir şey. . . Biz bize karşı gelirsek. . . Anlıyor
musun, işte o zaman .. .
Sana inanmak isterdim... Ama inanamı yo­
rum. Ne ben, ne de, daha önemlisi, onlar . . .

257

EROL

KIZ
EROL

KIZ

EROL
KIZ
EROL

KIZ

EROL

KIZ
EROL
KIZ
EROL

Senin inanman gerekli değil. Ama onlar ina­
nıyorlar. . . Çoğu inanıyor . . . Kalanları da ina­
nacak. . .
Sen onlardan mısın ki, sana inansınlar?
Onlardan yanayım ya? .. Onlardan değilsem
bile . . .
Zor iş. Dedim ya, beni ilgilendirmiyor bun-
lar ... Bir süredir hiç . . . Ben . . .
Kes . . . Seni dinleyecek değilim .. . (Bir iin)
Ne zaman gelecek bu senin arkadaşın?
Sana ne bundan? Gelirse, kurtulacağını mı
sanıyorsun?
İyi ama bu böyle sürmez .. . Ben ne seni tanı­
rım, ne kavganızın içindeyim .. . Ne hakla be­
ni .. .
Bak, elimden geldiğince iyi davranmaya çalı­
şıyorum sana. Ama sabrımı taşırıyorsun, ha­
berin olsun! Dönüp bir çevrene baksaydın,
kavganın içinde bulunsaydın, en azından
şimdi böyle arı gibi vızıldayıp durmazdın
kulağımın dibinde .. . Burd<! olman, beklemen,
hatta korkman Evet korkman, bir anlam ka­
zanırdı, salak!
(MUNİSE evden çıkar. Elinde bir çıkın vardır.
Sahanlıkta durur. Etrafına bakınır, dinler. Merdi­
venleri iner. Gündüzden döşeği bıraktığı yere
doğru yürür.)

Bir ayak sesi. . . Duyuyor musun?
Suss . . . Geç şöyle!. ..
Arkadaşındır belki ...
(Kapıya kulağını koyar.) Bu kadar çabuk gelebi­
leceğini sanmam.
(MUN1SE yer döşeğini sırtlanır, samanlık kapısı­
na gelir. Yeniden çevresine bakınır. Usulca kapıyı

258

MUNİSE

EROL
MUNİSE
KIZ
MUNİSE

EROL
MUNİSE

KIZ
EROL

MUNİSE

EROL
MUNİSE

EROL

EROL

KIZ

iki kez urur. EROL tüfeğini doğrultur. Kapının
kolunu kaldırır. MUNİSE iter, girerken) Çabuk
girin . . . (Kapıyı hemen örter.)

Yatak getirdim . . . (Yatağı yere serer.) Ekmek
de . . .
Sağ olun . . .
Suyunuz var mı?

Pek az.
Bu gece idare edin. Yarın getiririm . . . Kuyu­
dan çekerim . . . (Bir an) Yakmamışsınız lamba­
yı? . .
Erkendi. . .
(Gider. Bir kucak ot-sap alır. Ayağıyla tahta san­
dığı deliğin dibine iter. Deliği tıkcr.) Ben çıkınca
kapının altını da tıkarsınız. (Kapıya yüriir.)
(Peşinden bir adım atat:} Kalsanıza biraz . . .
(Dipçikle dürter onu.) Çekil . . . (MUNİSE 'ye) Si­
zinle konuşmak isterdim . . .
Konuşacak bir şeyim yok benim. İşte kız. Ko­
nuşmak istiyorsan onunla konuşursun . . . (Ya­
tağı gösterir.) İster konuş, ister . . . (DGiler, önce­
den kalan sahanı alır.)

Dinleyin ama ...
Vaktim yok. (Kapının önünde .durur.) Halil ge­
lirse, uğramasın yanıma. Cötüre-:ekse sizi,
alıp götürsün. . . Görünmesin bana. (Bir an)
Sabah uğrarım. Hala burdaysanız, suyunuzu
getiririm. Süt de getiririm . . .
Her şeyimizi düşünüyorsunuz ama. Neden?
(MUNİSE ona bakar, çıkar.)

(Ezilmiştir. Başı önünde gider, kapının mandalını
indirir. Bir an. KIZ 'a) Getir samanları! .. (Kapı­
nın altını tıkarlar. KIZ acele feneri yakar.)
(Feneri kaldırıp samanlık direğinde bir çiviye

259

asarken) Gördün işte. Sevmiyor seni. Artık oğ­
lunu da sevmiyor.
(EROL, çıkının başına oturur. Açmaya eli var­
maz: Gözünü çıkına diker, öylece durur. KIZ da
gelir, yanına diz çöker.)
(Ay ışığı. "]ece kuşları. Kurbağalar. Bir süre evi,
rn :nanlığı, bahçeyi, yolu ay ışığında donmuş bir
tablo gibi seyrederiz. Doğa, ev içi ve samanlık içi
sessiz bir oyunu sürdürür: MUNİSE iki kez sa­
hanlığa çıkar. Ay ışığında durıır, dikkatle dinler.
EROL ve KIZ'ın neden sonra çıkını açtıkları, ko­
nuşmadan bir iki lokma yedikleri, ibrikten su iç­
tikleri, samanlığın içinde gidip geldikleri,
EROL'wı sc.man yığını ardına girip çıktığı, or­
dayken başını uzatıp KIZ'ı gözetlediği vb . . . görü­
lür. Neden sonra evden yansıyan sarı ışık söner.
KIZ, EROL' un istekli kaçamak bakışları altında
yer yatağına uzanır. Sonra yeniden doğrulur,
çantasından bir hap alır, ibrikten su içerek yutc.r.
EROL, elinde tüfekle saman yığınının üstüne
oturmadan önce KIZ'ı görmekten kaçarcasına ge­
mici fenerinin fitilini iyice kısar. Çok uzaklardan
bir iki el silah sesi duyulur. KIZ uyumuştur.
EROL yerinden fırlar. Kapıyı dinler. Çalıların
arasında bir kıpırtı olur. JANDARMALAR, ka­
ranlıkta yankılanan koşma sesleriyle yolun üs­
tünde görünürler. Bir el feneriyle bahçeyi tarar­
lar.)

1. JANDARMA : Herkes uykuda işte ... Hem gelecek olsa doğ­
ru buraya mı gelir o?

il. JANDARMA : (Yeniden tarar el feneriyle bahçeyi. Her şey kıpır­
tısızdır.) Bu yana geldiği görülmüş. (Bir an)
Akşamleyin ...
(Ötelere bakar.) Yol boyu gitti demek? Tarlala­
ra . . . Yürü bakalım .. .

1. JANDARMA : Dönelim bence .. .

260

il. JANDARMA : Koş be arkadaş, koş hadi . . . Bırakır mıyım
çavuşa kısmet olsun onu yakalamak? (Uzak­
laşırlar.)

MUNİSE

HALİL

(EROL, ne olduğunu anlamamıştır. Bir süre ken­
dini sakin olmaya zorlayarak kapıya yapışık du­
rur. Sık sık KIZ' ın uyanıp uyanmadığına bakar.)
(MUN/SE, karanlıkta yeniden kapıyı açar, sahan­
lığa çıkar. Çalılar arasında bir hışırtı olur. Yeni-
den gergin bir sessizlik)
(Usulca) Halil? . . (Bekler. Hiçbir karşılık alamaz.)
Halil? .. (Yine sessizlik. Bekler. Bakınır. Kimsenin
olmadığına iyice inaunca yeniden içeri girer. Fa­
kat bu kez kapıyı ardına dek açık bırakır. !çerden
bir çocıık ağlaması duyulur. lvlUNİSE'nin az
sonra bir ninni söylediği işitilir.)

Tosunumun babası gelecek

Yiğidime mama getirecek

Aslanım koca adam olunca

Ninesinin yüzü gülecek, ee, ee, e, e ...

Tosunum büyük adanı olunca

Ninesinin yüzü gülünce

Yiğidim ninesini cennette

Samur kürkler içinde bulacak, ee, ee, e ...

(Çocuk susmuştur. MUNİSE 'nin giderek u�;kulu
gelmeye başlayan sesi de yavaş yavaş hiç duyul­
maz olur.)
(EROL, her tarafın yeniden sessizliğe gömüldü­
ğünü anlayınca, tam kapı önünden uzaklaşmak­
tayken çalılar arasından HALlL fırlar. Samanlık
kapısına gelir.)

(Fısıltıyla) Erol... Aç . . . Çabuk . . . (EROL korkunç

2 6 1

EROL
HALİL
EROL

HALİL

EROL

HALİL

EROL

HALİL

EROL
HALİL
EROL
HALİL

EROL
HALİL

EROL

bir hızla kapının kolunu kaldırır. HALİL' i içeri
alır. Kapıyı kapar.)

: Çabuk geldin . . .
: Suss . . . (KJZ 'a bakar.) Uyuyor mu?
: Ölü gibi. Bir uyku hapı yuttu galiba. Uyandı­

ra . . .
: (Keser.) Tamam... Tamam.. . Bırak uyusun.

B�rdasınız daha.
Ne oldu? Bulamadın mı yeni bir yer? (HA­
LİL 'in çok yorgun olduğunu görür.) Geç biraz,
soluk al. Dinlen ... Anlat sonra . . .

: Burda olmam çok tehlikeli şimdi .. . Kalamıya­
cağım.
Neden? Yeni bir yer bulamadığına göre? . .
(Bir an) Bulamadın ha?
Keşke bulmasaydım. (Öfkeyle yumruğunu yum­
ruğuna vurur.) Bir şeyde yanıldık galiba ... Ama
inanmak istemiyorum! Hepsinin böyle oldu­
ğuna inanmak istemiyorum, Erol!
Anlat, ne var? ·
Peşimdeler benim.

: Nasıl? Kim?
Üst köyde . . . ilkokulu hurda, birlikte okudu­
ğumuz bir arkadaşım vardı . . . Çok iyi arkada-
şımdı . . . Çok severdi beni.. . Çok . . . "Canımı ve-
ririm sana" derdi . . . Ona gittim . . . Öyle emin-
dim ki, gerekirse aylarca bile saklayacağın­
dan seni. . .
İstemedi öyle mi?
İstemeseydi.. . yine de severdim onu. Anlar­
dım . . . İstedi . . . Sonra da . . .

: Sakın? . . İhbar mı? . . (HALiL başını sallar.) Al­
çak! (KIZ, EROL'un sesine bir kıpırdanır. Ar­
kasını döner, yeniden uyur.) Dilim varmıyor.

262

HALİL

EROL

HALİL

EROL

HALİL

EROL
HALİL

EROL
HALİL
EROL

HALİL

Ama alçaklık bu! Bizimle olmaları gerekir­
ken . . .
Bunun tartışmasını sonra yaparız. Sen bile­
mezsin ama, benim bilmem gerekirdi. İnsan,
çıktığı kabuğu da tanımazsa ... Neyse, neyse . . .
Eleştiriye zaman yok. Dinle şimdi. Tepe kö­
yünden inerken, daha ormanın çıkışında iz­
lenmeye başladım. (Acı) Bura insanını unut­
muşum ama, yolları unutmamış!m . . . Yolları
hiç unutmamışım... Dört bir yan jandarma.
Yine de ... şaşırttım izimi ... Buraya öyle gele­
bildim. Bir saniye daha kalmam hepimizin
kıstırılması olur.
Arkadaşına. . . Söylemiş miydin hurda oldu­
ğumu? . .
(Yaralanmış gibi bakar ona.) Arkadaşıma . . . söy­
lemedim elbet nerde olduğunu . . . (Bir an) Söy- ·
lenir mi eşek?
Kafam karışınca salak salak konuşurum bilir­
sin . . . Özür dilerim Halil.
Yalnız seni düşündüğüm için sanma. (Utanç­
la) Yalnız seni düşünmedim elbet. Anamı, ai-
lemi, oğlumu . . . oğlumu düşündüm ben.
Öyle ya. Tabii .. .

Şimdi gideceğim. Jandarmayı bu yöreden
uzaklaştıracağım . . . Uzaklaştıracağım, görür­
sün! Kılınıza dokunamayacaklar . . .
(Anlamıştır.) Bırakmam seni.
Öyle bir bırakırsın ki.. .
Bırakmam! Döverim seni, pestilini çıkarırım,
yine de bırakmam, anlıyor musun? (HAL1L
onu şöyle bir iter. EROL sendeler, toparlanır. Tü­
feği çevirir ona.) Evet, kolların benden güçlü ...
Ama bende de bu var.
Hıh .. . Dedemin domdom tüfeği! Aklın da an-

263

EROL

cak bu tüfek kadar çalışıyor işte. Beyimiz bu­
nunla tutacak beni, yine dinlemezsem üstü- ·
me ateş edecek . . . Ee, sonra? (Onun kolunu se­
vecenlikle tutar.) Anlıyorum. . . Burada gergin
beklemekten yorgunsun . . . Uykusuzsun . . . Sa­
pıtman ondan . . . Dinle beni şimdi: Nerdeyse
aydınlanır ortalık. Yarın geceyi bekleyecek­
sin. Yarın gece . . . Ben jandarmayı peşime ta­
kıp hepsini iyice uzaklaşhrmış olacağım bu­
ralardan. (Acele bir kfiğıt kalem çıkarır.) Ay doğ­
madan kızı alır çıkarsın . . . Anneme haber ver­
me. Çıkarsın. Evin arkasından gideceksin . . .
Bak, şurda bir ark var. Onu geçersin . . . Sonra
bir kavaklık gelecek . . . Sık bir kavaklık. Solun­
dan ince bir patika geçer . . . Böyle işte . . . Gör­
dün mü? Bunu izle. Yol kel bir tepenin yama-
. cında bitecek. Bittiği yerde, sağa doğru kaya­
lıklara hrmanacaksınız. Epey tırmanacaksı­
nız. On beş - yirmi dakika kadar. Hep sağı iz­
le. Çık, çık. O zaman şöyle bir düzlüğe vara­
caksın. Düzlükte eski bir ağıl var. Ağılı birine
vermiştim, fakat çekmiş davarlarını öte gün.
Gitmiş . . . Kışı geçirmek için ordaydı . . . Şimdi
yaz başı, boşalmış orası . . . Ertesi günü orada
geçirirsiniz. Ertesi gece ağılın tam alnından
dümdüz yürü. İn, in . . . Tamam mı? Hep ine­
ceksin . . . Dümdüz . . . Hiç eğlenmeden dümdüz
yürürseniz gün ağarırken bir köy yoluyla bu­
run buruna gelirsin. Sağa sap yine. Böyle . . .
Sağa, tamam mı? Bu yol seni bir şoseye çıka­
rır. Artık bu yöreyle hiçbir bağıntısı olmayan
bir şoseye . . . Güneye uzanır yol. Duran ilk va­
sıtaya binersin . . . Alırlar. Gezginlere alışıktır
ora şoförleri . . . Sonra? Sonra . . . Gerisini bilemi-
yorum şimdi . . . (Derin bir soluk alır.) Artık kim
bilir ne zaman, nerede görüşürüz.
Çok arkadaş toplamışlar mı?

264

HALİL

EROL
HALİL

EROL
HALİL
EROL
HALİL
EROL
HALİL

Çok. (Birden sözü değiştirir.) Daha doğrusu, o
kadar da değil canım ... Biraz. O da bazı kent­
lerde . . . Sadece kentlerde ...
Seninle gelmek istiyorum Halil. . .
Böyle durumlarda birlikte olmamak en doğ­
rusu. Öyle değil mi? (Gülümser. KIZ'ı göste­
rir.) Yanında bu, gezintiye çıkmış iki umursa­
maz sanırlar sizi.
(Kapıya yürür.) Yarın geceye kadar hurda her­
halde güven altında . . .
(Bir adım atar.) Halil. . .
Anlamadığın bir şey yok ya?
Yok. .. Fakat. ..
Öyleyse hoşça kal.
(Tiifeği uzatır.) Al bunu. Yanında bulunsun

(Yorgun, güler.) Ulan sen de bunu iyice işe ya­
rar bir şey sanrl.ın be! Bir atımlık gücü varsa
kendini . . . ve burayı. . . burayı koru onunla da.
(Hızla çıkar, kapıyı çeker. Dışardan fısıltıyla) Az
bir ışık sızıyor kapı alhndan . .. (EROL hemen
kapının altına samanlan tıkar yeniden. Kapı kolu­
nu indirir. Durur. Dışarısını dinler. Hiçbir ses
duymaz. HALİL, bir kedi sessizliği ile süzülüp git­
miştir yıkık duvarın gerisinden. EROL, HALİL'in
eline tutuşturduğu kağıdı fenerin ölü ışığına yak- .
laştırır bakar. iyice bakar kağıda. Gider, ibrikten
yüzüne biraz su serper. Samanların üstüne oturur.
Tüfeği yanına dayar. Uykuya direnir. Giderek ye­
nilir uykuya. Fenerdeki gaz yanar, dibine erer.)
(Karanlık)

(Tan yeri ağarmaktadır. Horoz sesleri. Bir ineğin
böğürmesi vb . . . MUNİSE, evin altındaki ahırdan
elinde süt kovasıyla çıkar. Samanlığa doğru bir
göz atar. Çevresine bakınır. Merdivenleri tırma­
nır. Eve girer.)

265

KIZ
EROL
KIZ

EROL
KIZ
EROL

KIZ
EROL
KIZ

EROL
KIZ
EROL

KIZ

(Samanlıkta: KIZ yer yatağında uyanır. Sıçrar.
Korkuyla çevresine bakınır. EROL yoktur. Bir sa­
niye sonra, pantolonunun önünü ilikleyerek sa­
man yığınının ardından çıkar. KIZ ' a bakar. Kapı­
ya bakar. Gelir. İbriği alır. Fakat boşalmış olduğu­
nu görür. Tüfeği alır, omzuna takar. KIZ'ın yanı
başındaki samanlık direğine yaslanır.)

(Gülümsemeye çalışır.) Günaydın.

(Ayağa kalkar.) Günaydın . . . (EROL başını salla­
makla yetinir.) Derin uyumuşum ... Beni öldür­
sen duymayacakmışım . . . (Çevresine bakınır.)
Saat kaç acaba? (Kol saatine bakar.) Benimki
durmuş. (Bir an) Demek hala burdayız? (Bir
an) Gelmedi demek? . . (Fenere babr.) Işık sön­
düğüne göre şurayı biraz açabiliriz değil mi?
(Kırık tahta sandığın üstüne ç1kıp samanları it­
mek ister.)
Çekil ordan!
Konuştun. Bir ses hiç değil . . .
Bırak o sandığı! Geç şöyle! . . (Kendisi gider, tü­
feğin ucuyla samanları iter, düşürür.)

: Sabah oluyor ... Bırak, şurdan bir bakayım . . .
: (KIZ 'ı iter.) Çekil, dedim!
: Bütün görmek istediğim, bir avuç gökyüzü.

(Sandığın üstüne oturur. Kendi kendine konuşur
gibi) Güzel bir bahar sabahı . . . Tek başıma bir
parkta dolaşmak. .. Ya da kırlarda . . .

: Neden kaçmadın demin?
: Kaçmak mı?
: Öyle ya. Az önce . . . Uyandığında . . . Ben şey

ederken . . . Yanında değildim ... Bir fırlasan ka­
ça bilirdin . . .
Doğru ya.

266

EROL

KIZ

EROL
KIZ

SEHER

KIZ

EROL

KIZ

EROL

SEHER

Dün hep bunu kolluyordun. Neden kaçma­
dın?
Bilmem.. . Hiç aklıma gelmedi... Tam tersine,
uyandığımda, seni hurda göremeyince bir
an .. . korktum. Sanki . . .
Eee, bitirsene sözünü.
Kendimden söz etmek istemiyorum. Utanı­
yorum nedense kendimden söz etmeye. (Bir
an) Neden uyumuyorsun? Uyusana biraz.
(EROL kapıya gider. Kulak verir, dinler.) Bütün
gece başımda nöbet tuttuğuna yemin ede­
rim . . .
(Evde: SEHER pencerede göriiniir. Sarkar. Sal­
lanmaya başlar.)
Gelen kim, giden kim?
(Sesi sabahın sessizliğinde yankılanır.)
(Samanlıkta:)
Beni buraya getirdiğinde hiçbir şeyin farkın­
da değildim. çıldırmış gibiydim. (Bir iin) Na­
sıl bir yer burası acaba? Yeşillik mi? Güzel
mi?Güzel bir yer mi dersin?
(Öfkeyle döner.) Susar mısın biraz!
(SEHER aynı şekilde sallanmaya devam eder.) Bir
mırıltı işitiyor musun?
Hayır . . . Bilmem . . . Belki . . . (Dinler.) Sanki biri
bir ağıt söylüyor. (İkisi de dinlerler. KI.Z doğru­
lur.) Ne tuhaf . . . Dün hiçbir sesi ayırt edemi­
yordum dışarda.
Sus . . . (Eğilir, kapı altını örten samanları çeker
usulca. Kulağını yeniden kapıya dayar.)
(MUNlSE elinde bir süt kabı, bir salıan evden çı­
kar. Sahanlıkta durur. Önce samanlıktan yana,
sonra çevresine bakınır, dinler.)
(Birden haykırır.) Anaaa! Ana kız!

267

MUNİSE

SEHER

MUNİSE

SEHER

MUNİSE
SEHER

(İrkilir. Alçak) Ne var? Ne bağırıyorsun yine
sabah sabah?
Gelsene yanıma . . . Gel bak hele, ne anlataca­
ğım . . .
İşim var. Sonra. Ses etme. Uyusun dedenle
çocuk daha. Uyanırlarsa hiçbir işime baka­
mam . . .
(İçten) İçim yanıyor anne . . . (MUNİSE dinle­
mez. Sessizce merdivenleri iner.) Abimi gördüm
düşümde . . . (Gergin bir an. SEHER, bir büyücü
gibi anlatır.) Bir alanda kocaman ateşler yanı­
yor. Şöyle, ev boyu. . . Kocaman kocaman
ateşlerin üstünde kızgın yağ tavaları . . . Kala­
balık. . . Öyle kalabalık ki, iğne atsan yere
düşmez. Sanki millet birbirini eziyor. İçimde
bir yangın. Bir o yana, bir bu yaııa koşuyo­
rum. Ateşlerin alafı yüzüme vuruyor. Bir
bağırh, bir bağırtı . . . Ateş, ateş diye bağırdık­
larından . . . hani olur ya düşünde insanın? Ha­
yırlar olsun, de. Hayırın karş1 gelsin! İşte gör­
düğünü sanırsın? .. Ben de koca koca ateşleri
gördüm sanıyorum .. Sonra birden Halil'i gör­
düm . . .
Hayırdır inşallah . . .
Yüzü ter içinde. Görüyorum basbayağı. Öyle,
bir o yana, bir bu yana koşuyormuş . . . Beni
arıyormuş . . . Yoo, yo. Seni . . . Seni arıyormuş . . .
Yüzü ter içinde . . . (Birden haykırır.) Ana knz!
Söylesene, kemikli mi ahimin yüzü? Gözleri
öyle çukura batık batık mı? Anlatsana hele
oğlunu bana! (Yine alçak sesle) Sen bir yere
gitmişsin . . . Uzak bir yere . . . Arıyormuşum se­
ni de bulamıyormuşum . . . Abim . . . (Yeniden ba­
ğırır.) Söylesene kız, ne derdi var ahimin?
(MUNİSE bir şey söylemek ister. Cayar. Samanlı­
ğa doğru yürür. SEHER neredeyse bir çığlık ha-

268

MUNİSE
KIZ
KIZ
EROL

MUNİSE

SEHER

EROL

KIZ

EROL

KIZ
EROL
MUNİSE
EROL

Zinde) Haliiiil! . . (Samanlıkta: KIZ da koşar. Kapı­
ya kulağını dayar.)

: (Yerden bir taş alır. Pencereye atar.)

: Sus!. .
: Ne oluyor dersin?
: Kıs çeneni!

(KIZ gider, yeniden samanlık deliğinin altında
durur, bakar.)

: (Çok doğal. Her sabah yaptığı gibi) Geh bili bili
bili .. . Geh geh geh geh .. . Geh bili bili . . .

: Tavukların batsın e mi? İçim yanıyor diyo­
rum sana! . . (MUNlSE samanlık kapısının önüne
gelir. SEHER ondan karşılık alamayınca yeniden
sallanmaya başlar.) Kocaman kocaman ateş­
ler . . . Kocaman kocaman ateşlerin üstünde ko­
caman kocaman kızgın yağ tavaları . . .
(MUNİSE çevresine bakınır. Samanlığın kapısına
usulca iki kez vurur. KIZ hemen döner. EROL bir
an bekler. Sonra kolu kaldırır, kapıyı açar. SEHER
birden durur. Dinler.)

: (MUNİSE girince hemen kapıyı kapar. Kolu indi­
rir.) Günaydın .. .

: Günaydın . . .
(MUNlSE ikisine de karşılık vermez. Gider, yata­
ğın önüne süt kabıyla sahanı koyar. Feneri ve su
ibriğini alır.)

: Kim o bağıran? (Karşılık alamaz.) Söylesenize,
kimdi?

: Tuhaf bir ses ... Daha doğrusu .. .
: Halil'in adını bağırdı. Kimdi?
: (Yürür.) Kızım.

: (Önüne geçer.) Durun bir dakika . . . (Bir an) Ne­
den sözünü etti Halil'in? Neden bağırdı adı­
nı? Bir şey mi var?

269

KIZ
EROL

MUNİSE

EROL

MUNİSE

EROL

MUNİSE

EROL

MUNİSE
EROL
MUNİSE

EROL
MUNİSE

KIZ

Ağıt söyler gibiydi . . .
Bir şey mi oldu? Söylesenize . . . Halil'e bir şey
olduysa . . .
(İlk kez sevecenlikle bakar EROL ' a) Kızım . . .
Gözleri görmez. Oğlum söylemedi mi? Yıl­
lardır görmez. Ama çok düş görür. Her sabah
yeni bir düşle uyanır. (Bir an. Yeniden dikleşir.)
Rahat tutun yüreğinizi hadi. Süt var orda.
Ekmek de . . .
Bir şey yok değil mi? Yani . . . Kimse bir şey bil­
miyor, değil mi? (Bir an) Size soruyorum . .
(Patlar.) Hey gidi ana kuzuları heey! Hiç gii'­
veniniz yoksa hiçbir şeyciklere, ne diye kal­
karsınız bizi kurtarmaya? Vatanı kurtarma­
ya? .. Böyle korkuyorsanız . . .
(Yüksek) Korkmak değil, hayır . . . (Yere bakar, al­
çak) Üstelik çok da güvenirdik sizlere . . . (Bir
an) Oğlunuzu tanımaz mısınız? Bilmez misi­
niz, oğlunuz korkak mı, değil mi?
Bilmem. Hiç sıkıda görmedim onu ben. Hiç
darda komadım. Elimdeı� geldiğince, kıt ka­
naat . . .
Kendinizi de iki kat darda koyarak. Darda
kalmadığını sandığınız Halil, okuyabilmek
için üç yıldır ne yapar, bilir misiniz?

: (Tedirgin) Ne yaparmış?
: Gece vardiyalarında işçilik.
: Oyy! Demedi bana hiç. Yolladığımın yetme­

diğini demedi . . .
: Niye desin? Hem dese ne olacak? (Bir an)

İyi öyseyse . . . Siz ortalıkta bağırıp çığırınca ne
olacak? Benim kesem altın mı dolacak? Boşu­
na ne diye kaçırırsınız ela.lemin huzurunu
öyleyse? . .

: Siz de? Son ay evde en çok bu sözü duy-

270

MUNİSE

EROL

MUNİSE

EROL
MUNİSE

EROL

KIZ

dum . . . Huzur . . . annem yeni köpeğine bile .bu
adı takh: Huzur . . . Huzur aşağı, Huzur yuka­
rı ... Yarın birçok yeni apartmanın adı da bu
olur: Huzur . . .
Huzur ya . . . Milletin derdi başından aşkın, bir
de . . .
Millet ne zamandan beri açlığın adını huzur
koydu anacığım? (Bir iln) Ne zamandan beri,
çirkeflerin üstünü yalanla, silah zoruyla ör­
ten örtünün adı huzur?
Anan yok mu senin? Baban? Bir kardeşin?
Bak, aslan gibi delikanlısın. Onlar ne bekler
senden? Bir iş sahibi olasın . . . Çoluk çocuğa
karışasın . . . Ama şimdi bilirler mi, ölü müsün,
sağ mı? Kimin izini sürüyorsun? Kim senin
izini sürüyor? . . Bakalım uyku girer mi g5zle­
rine uğursuz geceler boyu? (Bir ti11) Radyoyu
dinledim dün gece. Karanlıkta. Herkes yattı­
ğından, kısıp sesini dinledim. Dikkatlice ku­
lak verdim. Anlamıyor muşum, bari anlaya­
yım dedim.
Ne öğrendiniz? Ne diyorlar?
Bilir miyim işin aslı astarı ne? Haberimiz mi
var? Büyüklere baş kaldırmışsınız.. . Onların
kurduğu bir güzel düzeni bozmaya kalkmış­
sınız . . . Tedirginlik salmışsınız ortalığa . . . Eşkı­
yalık etmişsiniz. Vatan hayınlığı. . .

: Yaa? Şimdi böyle diyorlar demek? (Alçak)
Dün o radyoda.. . Dün omuzlardaydık ner­
deyse.. . Alkışlanıyorduk... (Yüksek) Demek
şimdi böyle diyorlar? Demek biz öyle durup
dururken . . . (KJZ 'a) Demedik mi işin başı
unutturulacak? (MUNİSE'ye) Demedi mi oğ­
lunuz, başlangıç unutulmamalı diye . . .
(Usulca MUN!SE'ye yaklaşır.) Bu işlerden an­
lamam anacığım. Ama şunu iyi biliyorum:

27 1

MUNİSE

KIZ

MUNİSE
EROL

MUNİSE

EROL

MUNİSE

EROL
MUNİSE

Büyüklerin her yaptığı, her söylediği her za­
man en doğru olan değil. . . Büyükler hep hak­
lı değil . . . Dünya durmadan değişiyor. Daha
hızla . . . Anlamalısınız . . .
Halil'e bir şey olursa, torunuma bir şey olur­
sa gerisini anlamam ben! Hiç çocuk doğur­
dun mu? Hiç boyu boyuna erene büyüttün
mü onu sen?
(Başını eğer.) Hayır, fakat. . . Bir gün doğurur­
sam.. . (Kaldırır başını.) Öyle sanıyorum ki . . .
artık yalnız kendi çocuğumu düşünemem
ben . . . Ne de yalnız kendimi.. . (EROL'a bakar.
Yürür gider, samanlık deliğinin altında durur.)
Rahat bir evi tepip çıkmak bile, yine o evin, o
evdeki her şeyin bana verdiği bir özgürlük­
müş . . . (Sandığın üstüne çöker. Karnı ağrıyormuş
gibi oturur.)

: Sakın ... Hasta mı?
Bırakın onu. Şurasında ince bir sızı başlamış­
tır olsa olsa ..
Bu sabah uyandığımda.. . Belki, diyordum,
gittiler . . . Oğlum gelip götürdü onları belki,
diyordum . . . (KJZ 'ı gösterir.) Yazık şuna da be . .
Soldu bir günde . . .
Kime yazık? Sizin hiç, rahat bir yatakta öğ­
lenlere dek gerine gerine yattığınız oldu mu?
Halil'i sütbeyaz bir hastanede mi doğurdu­
nuz? İşte, Halil bile anlatamadıysa size eğer . . .

: (Keser.) Sen uğruyor musun ananın yanma.
Koyuyor musun başım dizine? Derdini soru­
yor musun onun, ana yerine koyup, adam
yerine koyup? (Yeniden öfkeli) Fikrimizi mi al­
dınız bizim? . .
Ben benimkilerin almam! Babam köpeğin biri!
Tövbe de!

272

EROL

MUNİSE

EROL

MUNİSE
EROL

MUNİSE

KIZ
MUNİSE
KIZ
MUNİSE

EROL

MUNİSE

Demiyorum! Demiyeceğim! . . Oturduğu kol­
tuktan olmamak için, bir üstüne kim gelirse,
onun arkasını yalayan köpeğin biri işte!
Senin için etmiştir belki... Hem ayıp .. . ayıp .. .
Bir babaya . . .
Ne baba ya! Hak etmediği yeri kaybetmekten
korkan bir sülük o.. . Bir gün ayılırsınız da
koltuğunu elinden alıverirsiniz diye . . .
Boşuna korku ay oğul! Biz nasıl alırmışız?
Alın! Alın be alın! Nasıl alacaksanız öyle alın
işte! Bizi de utançtan kurtarın! . .
Sus bağırma, suss . . . (Omzunu okşar onun.) Sizi
saklamam gerekiyormuş madem, saklıyorum
işte . . . (KIZ 'a) Nesi olursun bunun?
Hiç.
Hiç ha? (Bir tin) Ya Halil'in?
Onu da ilk, önceki gece gördüm . . . Burda . . .
Onun da bir karısı vardı. Senin gibi sıskacık. . .
Severdi oğlumu. Bir kez gördüm. Sevdiğini
bildim. (Bir fin) Doğumda ölmüş. (EROL 'a)
Şeherde . . . Sütbeyaz bir hastanede ay oğul. . .
Sütbeyaz bir hastanede ha? Hiçbir şeyden
haberiniz yok sizin. Halil gece vardiyasın­
dayken . . . Birlikte didinip başlarını soktukları
o tek göz evi bastılar . . . Kadını dipçiklediler.
Gelininizi. . . Doğum sancılarındaymış o ge­
ce . . .
Boyları devrilsin! (Toparlanır.) Öyle de, neden
demedi oğlum işin doğrusunu bana? (Düşü­
nür, bulur.) Öyle ya, dese, hep diken üstünde
olurdum ben gayri. . . Dünden beri nasılsam,
düne kadar da hep öyle olurdum . .. (Bir an.
Süt kabını gösterir.) Süt getirdim size... Taze
sağdım... Acık da bal vardı.. . (Kapıya gider.)
Sonra da bir bakraç su getirdim kuyudan çe-

273

KIZ

EROL

KIZ

EROL

KTZ

EROL

KIZ

EROL

KIZ
EROL
KIZ

EROL

kip. Yüzünüzü yursunuz. (Çıkar. İbriği ve fe­
neri ahıra bırakıp, elinde bir kovayla evin arkasın­
da kaybolur. EROL ardından kapıyı hemen kapa­
mıştır. Fakat kolu indirmeyi unutur.)

(Samanlıkta: Bir an sessizlikten sonra)

Duydun söylediklerini. . . (Bir an) Kurtulmak
istemiyorlar işte.
Ne diyorsun sen be? Ne diye karıştırıyorsun
kafamı durmadan?
Babandan söz ettin. . . Onu yadsıdığından . . .
Ona benzemek istemiyorsun, tamam. (Bir an)
Başkalarını kurtarmakla aynı şey mi bu? Baş­
kaları böyle kurtulabilir mi?
(Yüzünü buruşturur.) Gözlerinin boyası ak­
mış. Onu düşün sen.
(Usulca güler.) Peki. . . Onu yıkarım, geçer. Bir
kova su gelecek nasıl olsa . Yıkarım . . . (Bir a11)
Sonra ne yapacağım? Sonsuza dek burda ka­
lacak değiliz elbet. Arkadaşınla ya da onsuz,
elbet hurdan çıkacağız bir gün. De ki kurtul­
dunuz? O zaman, de ki, ben de kurtuldum . . .
Ne yapmak için olacak bu?
(Alaycı) Güneye gidiyormuşsun ya? Gidersin
yine . . .
Bu düşünce şimdi çok gülünç geliyor bana . . .
Burda, böyle . . .
(Can sıkıntısıyla) Yeni bir seçim yaparsın o za­
man. Yeni bir yer seçersin.
Sen seçtin mi yerini?
Benim yerim belli. Belli değil mi?
Bilmem.. . Seçilen yer önemli tabii. . . Ama o
yer bütün boyutlarıyla kavranarak seçilmiş-
se . . . Değilse . . .
Öff . . . Çok kitap devirmişsin belli. Hayatın

274

KIZ
EROL

KIZ
EROL
KIZ

EROL
KIZ
EROL
KIZ

EROL

KIZ
EROL

KIZ

SEHER

KIZ

pratiği yerine, küçükhanımlann bol ve rahat
zamanlarında . . .
(Keser.) Kapıyı sürgülemedin . . .
(Şaşırır. Acele gider, kapının kolunu indirir.)
Dikkatlisin.
Hayatın pratiği.
Budala da değilsin.
İyi beslendim . . . (Bir tin) Ne zaman gelir der­
sin?

: Su mu?
Arkadaşın.
(Bir tin. Sonra) Gelmiyecek o. Biz eide.ceğiz.
Ne zaman? (Karşılık alamaz.) Nereye? (Yine
karşılık alamaz. Süt kabını alır. EROL 'a uzatır.)
Al. İç
Sen içmiyor musun? (KIZ, "Hayır" a11lanıında
başını sallar. Düşüncelidir. EROL, süt kabını ba­
şına diker, içer.) Al sen de . . . Mis gibi . . . (KIZ kı­
mıldamaz.) Hale bak. .. Nerdeyse dost olduk
seninle . . .
O kadar da güvenme . . .
(KIZ 'ın bileğini büker.) Hayır. O kadar da gü­
venmiyorum elbet!
Ben de, eskisi kadar çekinmiyorum senden . . .

(Evde:)
(Pencerede) Anaaa! Bunalıyorum kuz! Hangi
cehennemin dibindesin yine? Açsana kapımı!
Çiylere dokunmak istiyorum. Sabahın ıslağı­
na . . .
(Samanlıkta:)

Dinle bak. .. Bu ses daha çok ürkütüyor beni
şimdi. Sadece bu.
(Dışarısı:)

275

MUNİSE

SEHER

KIZ

EROL

SEHER

MUNİSE

SEHER

KIZ
EROL

KIZ

: (Elinde iki kova suyla evin arkasından gelir.)
Bekle anam sen. Bekle kuzum. Su çekiyorum.
Şimdi gelirim. Açarım kapını sırma saçlım ...
(Kovanın birini yere bırakır. Ötekiyle samanlık
kapısına yönelir.)
(Çocuk ağlaması)

: Ahim diin, sevdi oğlunu değil mi? (Bir ıln)
Ağlıyor!.. Duymuyor musun?

'

(Karşılık alamaz.) Anaaaa! Ne diye gidip geli­
yorsun samanlığa sen?
(MUN!SE olduğu yerde kalır.)
(Samanlıkta:)
Duydun değil mi? (EROL başını sallar.) Ürk-

. müyor musun?
Sus şimdi . . .
(Dışarda:)
Sana diyorum kız! Ne işin var samanlıkta
dünden beri?
Deliye bak! Ne işim olurmuş? Dan çuvalları­
nı taşıdım işte ...
Kaç çuval ki durmadan taşıyorsun? İkide
bir orda, ikide bir orda? .. Sezmiyorum san­
ki. . .
(MUNİSE samanlığa girmekten cayar. Kovayı bı­
rakır, eve çıkar.)
(İçerde:)

: Ne oluyor dersin?
Durmadan konuşuyorsun . . . Durmadan .. . Sus
da bekle.
(!kisi de durur, dinlerler. MUNİSE pencerede gö­
rünür. SEHER'i içeri çeker.)

Su getirecekti hani? Geri geleceğim demişti . . .
(Çocuk ağlaması daha net işitilir.) Çocuk ağlı­
yor . . . (EROL dinler.) Annesi sizinle miydi?

276

EROL

KIZ
. EROL

KIZ

EROL
KIZ

EROL
KIZ

(EROL karşılık vermez.) Sizden yana değil
miydi? Kocasından yana?
Elbet ondan yanaydı. Herhalde . . . Fabrikada
tanışmışlar Halil'le... Yeterince ilgili değildi
ama ...
Neden?
Aklı ermezdi pek. Dinlerdi. Hep dinlerdi.
Halil'in heyecanını severdi . . . Kendisi hiç ko­
nuşmazdı... Hep susardı . . .

: Yorgundur. Kolay m. bakalım, bir fabrikada,
makine gürültüleri, ustabaşları, daha usta­
baŞları, daha ustabaşları... Bir gün b<ı.bamın
fabrikasına gitmiştim ... Orda ... (Durur. Şaşkı::­
laşır.) Ne bakıyorsun öyle? ..
Anlat. Anlat hele . . .
O güne dek, doğru, çok kitap devirmiştim
ben . . . Sonuç olarak da kitapla.,:·:!an öğrendik­
lerimi dosdoğru fabrikadaki işçilere anlatma­
ya kalkhm. Yaaa, köylüyü bil.ı,em ama, kor­
kunç bir işçi severdim ben . . . Biri yüzüme gül­
dü .. . Öteki, gördüm, cırk etti tükürdü ardım­
-dan. . . (EROL da kendini tuiamaz, giiler.) Gül
ya. Gülünçtü benim durumum �� . �)rda, ter­
lemiş adamlar ortasında süslü püs�ü durmu­
şum, "belli bir sınıf bilincinin doğması için . . . "
falan deyip duruyorum ...

: Seni dövmediklerine şükret...
Dövülmekten beter oldum. Bakışları ö..,i:ı.nde
birden çok şey ... iğreti. . . evet, iğreti duydum
kendimi. Bu türküyü ben çağıramazdım. Bu
marşı ben söyleyemezdim. Bak. .. Nasıl anlat­
sam? Hani okullarda bir ağızdan marşlar
söyletirlerdi bize. Başkalarının yazdığı, baş­
kaları için o bestelenmiş marşlar. .. Biz o
marşları kendimiz yazmış olsaydık. .. Kendi­
miz bestelemiş olsaydık. .. Yani marşlarda,

277

EROL

KIZ

EROL

KIZ

MUNİSE

EROL
MUNİSE
EROL
MUNİSE

EROL

MUNİSE

EROL
MUNİSE

EROL
MUNİSE

türkülerde kendi gerçek maceralarımız olsay­
dı. .. Şimdi de nasıl hep birlikte ve hala taa
yürek�en söylenirdi o marşlar.

: Şimdi biz kendimiz yazıyoruz kendi marşla­
rımızı. Sen değil tabii . . . Ama biz . . .
Yine Halil'in anasının ve dipçiklenen karısı­
nın yerine söylenen bir türkü.
(Dışarda: MUNİSE evden çıkar. Acele merdiven­
lerden iner. Su kovasını alır. Samanlığa yönelir­
ken)

Ama Halil'le birlikte . . . Ve gür. Babanın fabri­
kasındakilerin de hemen duyabilecekleri
denli gür.

: Yeterli mi bu? Asıl onlar . . . fabrikadakiler . . .
(Kapıya vurulur.)

: (Alçak) Benim ... (EROL kolu kaldırır. Kapıyı ara­
lar. MUNİSE girer. Hemen kapar kapıyı. Kovayı
yere bırakırken) Bir başıma değilim ki. . . Eteği-
me yapışır her biri.

·

: Suyu hemen getirmeseniz de olurdu . . .
Getiririm demiştim bi kez . . .
Sık gelmeyin .. . Kuşkuyu çeker . . .
(KIZ 'a) Korku bir kez girmeye görsün insa­
nın yüreğine . . .
(Baş kaldırır.) Kendim için değil korkum! . . (Bir
an) Basılırsak sizi de götürürler.

: Götürmezler beni. Hayır. Neden götürecek­
lermiş? Beni götürürlerse parmak kadar ço­
cuğa onlar mı sahap çıkacak?
Hıh . . . Onlar . . .
Yoksa siz mi bakacaksınız ona? Kör kızıma,
kayınbabama? . .
(İçten) Evet biz . . . İnanın biz .. . Yine de biz . . .

(Tüfeğe bakar.) Bunların ucuyla mı? (Bir an)

278

EROL

MUNİSE

KIZ
EROL

KIZ
EROL

KIZ
EROL

Benim kocababa bile, öfkesi başına vurdu mu
tüfeğim, diye tutturur. Tüfeğim . . . Tüfeğim .. .
Bu tüfek işte. Ne işi var elinde bu tüfeğin se­
nin? Oğlumun ne işi var bu tüfekle? Ne işe
yaradı bu? Ne işe yarayacak?
Kendimizi nasıl savunacağız? Nasıl koruna­
cağız?
(Eskisi kadar diklenmeden) Rahat durun siz de.
(Süt kabına yürür. Kabı ve sahanı alır.) Bir şey
yememişsiniz. (Kabı çalkalar.) Sütü de içme­
mişsiniz. İçin. Ziyan etmeyin. (Elindekileri geri
bırakır.) Hem günah. . . (Kapıya yürür. Durur.)
Basılırsanız beni de götürürlermiş öyle mi?
Şurdan şuraya götüremezler. (Bir iin) Habe­
rim yok benim, derim. Haberim yokken gir­
mişler . . .

: Nasıl?
Bırak. Doğru yapar öyle derse. (MUNİSE 'ye)
Doğru yaparsınız. (MUNİSE ikisine bakar. Dir
şey söylemek ister. Cayar. Çıkar.)
Ama haksızlık bu!
(Kapıyı mandallar.) Ne haksızlığı? Kıçı boyalı
mumla mı çağırdı bizi? Konuğu muyuz yok-
sa? (Bir an) Yüzünü yıkayacaksan yıka. Kova­
yı başımdan aşağı dökeceğim.
Ne dedin?

: Beynimde durmadan yeni sorular beliriyor.
Durmadan . . . Serin bir kafaya ihtiyacım var.
(Dışarda: MUNİSE merdivenlerin alt basamağı­
na oturur. Düşüncelidir. İçerden topallayarak
DOMDOM ALl çıkar.)

DOMDOM ALİ : Ben Yemen'deyken daha ırahattım. Çook da­
ha ırahat. Yat saati yat, kalk saati kalk. . .

MUNİSE
(Seslenir.) Munise!
(Fırlar.) Buyur baba!

279

DOMDOM ALİ : Kız niye çıkarmadın şu piç kurusunu dışarı?
Mız mız da mız mız . . . Uyutmadı beni kız!

MUNİSE (Çıkar. Onu kolundan tutar. Yeniden eve sokmak
ister.) Geç kalmışım ben de . . . Sütü devirdim
üstelik, telaşımdan .. .

DOMDOM ALİ : Vay! Sütü devirdin ha? Kör müsün? Nasıl de­
virirsin? Süt bu. Nasıl devirirsin? Çocuk ne
içecek şimdi? Ben ne içeceğim? Düşündün
müydü hiç?

MUNİSE Hadi, yatın siz baba. Yatın. Daha erken. Ço­
cuğu dışarı alının ben.

DOMDOM ALİ : Yatmayacağım! Artık kalktım. Yatmam.
Vayyy . . . Sütü devirdindiydi ha? .. Vaayy . . . Kö­
tü gelin . .. (Sızıldanır.) Abdeste bile götürme­
din beni. (Merdivenlere yüri!r.) Kendim yapa­
maz mıydımdı? .. Koskoca bir Yemen mücahi­
ti, bir kötü gelinin eline mi bakacaktıydım­
dı? . .

MUNİSE Durun hele! Yuvarlanacaksınız baba!
DOMDOM ALİ : Girerim samanlığa . . . Orda . . .
MUNİSE

DOMDOM ALİ :
MUNİSE

Aman, kurbanınız oluym .. . Niye ineceksiniz
taa samanlığa? . .
Gideceğim! . . Ferah fahur . . .
Hele gelin bi yol içeri . . . Bakın ne diyeceğim . . .
(Onu içeri doğru sürükler.) İçerisini tertemiz
yudum. Sıcak su da koydum. Elinizi yüzünü­
zü bir güzel yıkarım hem. Kurulursunuz ar­
ka sedirinize. Getiririm kahvenizi. . . Oh, ra­
hat. . . Gelin hadi ...
(Onu zorla içeri sokarken, samanlıkta: EROL ba­
şından aşağı boşalttığı kovayı yere bırakır. Kova
büyük bir şangırtıyla devrilir. MUNİSE irkilir.
KIZ da.)

DOMDOM ALİ : Saya yerimi istiyorum . . . Bütün gece uyku gir­
medi gözüme . . .

280

MUNİSE Üzülmeyin siz. Söylerim Çopurun Süley­
man'a. Dedesi razı gelmiyor, derim. Önümüz
yaz zaten . . .

DOMDOM ALİ : Söylemelisin... Hem de söylemelisin . . . Önü­
müz yazsa, onun sonu yine kış. Yeniden he­
veslenmesin hiç . . . Ben taa Afyon'larda . . . Ölü­
rüm demediydimdi.. . Çarpıştıydımdı bi gü­
zel vatanım için . . . (Girerler.)

SEHER : (Pencerede, fakat evin içine doğru) Anaa! Hani
bana ekmek kuz?!..

MUNİSE : (İçerden) Allah canımı alsın da kurtulayım ba-

KIZ
EROL
KIZ
EROL

KIZ
EROL
KIZ
EROL

KIZ

EROL

ri, öf!
(Bir an sessizlik)
(Samanlıkta)
Duyuldu mu dersin?

: Bilmiyorum! . . (Bir an) Geç şöyle . . . (Silahı alır.)

: Şışşt. Dikkat et. Kovaya çarpacaksın!
: Bütün salaıdığım üstümde bu sabah... Hiç

böyle olmamıştım .. .
: Tedirginsin de ondan.

Efendim?
Tedirginsin de ondan, dedim.
Doğru. (Bir an) Neôen biliyor musur . . tedir­
ginliğim? (Tüfeğin ucunu yere indirir.) Bunu
sevmiyorum. (Bir an) Yanlış yP.re nişan al­
maktan korkuyorum. Bir kez ateş alacaksa,
en doğru yere ateş almalı, diyorum.

: (Ürperir. Yatağın ucuna çöker.) Ölmek istemi­
yorum. (Bir an) Ölmeni de istemiyorum . . .

: Öldürmek de istemiyoruz. Eee? (Usulca
KIZ'ın yanına oturur.) Bazen her şeyi bütün
boyutlarıyla kavradığını sanıyorsun ama .. .
Yaşanmadan bilinmiyor. (Bir an) Az önce,
Halil'in annesi buradayken düşündüm. Ka-

281

KIZ
EROL

KIZ

EROL

dm beni ele vermeye kalkarsa, öldürebilir
miyim, diye düşündüm.

: Vermez ele. Vermeyecektir.
Vermeyecektir. . . Gece, sen şurda uyurken . . .
Bir şey öğrendim.. . Düşüncemi sarsan bir
şey.. . Sonra, dedim ki kendi kendime: "Seni
ele verirse suçlu görebilir misin onu?" Darda
kaldı, sıkışhrıldı diyelim . . .

: Oğlu var ama . . . Oğlu olmasa, . . Geleceğini bi­
liyor ... Oğlunu unutma.

: Ben unutmam. Umarım kimse de unutmaz.
(KIZ'ı bileğinden tutar.) Her şeyi gördün. Her
şeyi. Bir gün . . . gerekirse eğer . . . Gördüğün her
şeyi olduğu gibi anlat. Başka türlü değii. Ol­
duğu gibi . . .
(Dışarda:)

1. JANDARMA (Koşarak gelir.) Munise Abla! Munise Abla!
(MUNİSE kucağında çocukla dışarı çıkar.)

MUNİSE Ne var Cemal? Ne bu halin? ..
I. JANDARMA Halil . . .
MUNİSE (Merdivenlerden iner, gelir.) Ne olmuş Halil'e?

(1. JANDARMA birden tıkanır, susar.) Desene
Cemal! . .

1 . JANDARMA Kaçak saklıyormuş .. . İhbar varmış . . . (Bir an)
Kaçma demiştim ona . . . Kaçarsan vurulursun
demiştim . . .

MUNİSE : Yaralı mı?
(SEHER pencerede sallanarak yepyeni bir türkü­
ye başlar.)

1. JANDARMA Sabaha doğru yakalanmışh.. . "Kaçarsa vuru­
rum" demişti kıdemli çavuş. Kaçma dedim ona ..
(SEHER türküyü mırıldanır.)

MUNİSE (Değişikliği bilinçsizce yadırgamıştır.) Sağ ya
Cemal?

282

1. JANDARMA : (Yere bakar.) Senin başın sağ olsun Munise
Abla . . . Halil'in ömrü oğlunun olsun.
(Yakından silah sesleri. MUNlSE olduğu yerde
kalır.)
(Samanlıkta: Cemal'i duymuş olan EROL, yık­
kınlığından sıyrılır. KIZ'ı sıkıca yakalar. tüfeği
kapıya doğrultur.)

(Evde: DOMDOM ALl, eski gocuğunun yaka­
sında istiklal Madalyasıyla kapıda görünür.)

DOMDOM ALİ : Seferberlik mi? Seferberlik mi Munise? Ben
de gideceğim . . . Beni de alsınlar . . . Getir tüfeği­
mi . . . Beni unutmasınlar ...

MUNİSE : Demek? .. Bu mu olacaktı bize candarma-
lığın? .. Bu muydu getireceğin güzel ha­
berler, ay Cemal, Yeşil'in oğlu! . . Candar­
ma Cemal !

1. JANDARMA (Bir solukta) Çavuş-mavuş hep geliyorlar . . .
Hepsi. . . Evi arayacaklar . . . (Ko�arak geri gider­
ken) Ben demiş olmayayım .. . (Koşar, gider.)

MUNİSE : Geliyorlar . . . Daha, taa nerelerden, barut ko-
kusuyla geliyorlar . . . Yine barut kokusuyla . . .
Hep barut kokusuyla . . . (Boşluğa bağırır.) Ço­
cuklara dokunmayın! Sonu belli olmaz! Do­
kunmayın çocuklara!

SEHER Kocaman kocaman ateşler. . . Kocaman koca­
man ateşlerin üstünde kocaman kocaman
kızgın yağ tavaları ...

MUNİSE (Samanlık kapısına atılır.) Açın! .. Açın!. .
(JANDARMALAR ve kıdemli bir JANDARMA
ÇAVUŞU yolun üstünde görülürler. Silahlarını
eve doğrııltmuşlardır.)

il. JANDARMA : (Haykırır.) Yerinden kımıldayanı vururum! . .
Çıkın dışarı!
(Bir ölüm sessizliği)

283

DOMDOM ALİ : Hani senin madalyan? Benimki, bak işte .. .
Hani senin madalyan?

11. JANDARMA : (I. 'ye) Atlasana arkadaş! (!.JANDARMA kımıl­
damaz.)

ÇAVUŞ

SEHER

KIZ
EROL

ÇAVUŞ
EROL

EROL

: (Haykırır.) Silahınız varsa atın! (Bahçeye saçı­
lırlar. SEHER, pencerede, koynundan kolonya şi­
şesini çıkarır, fırlatır.)

: Anaa! Halil'i iyi sakladın mı? Samanlıkta mı
sakladın?
(ÇAVUŞ ve II. JANDARMA, samanlık kapısına
atılırlar.)

(İçerde)
Korkuyorum!
(Onu sıkıca kavrar. Önüne siper alır. Fısıltıyla.)
Açıyorum anlaşıldı riu? Kadın bir şey bilmi­
yor, anlaşıldı mı? Kadının hiçbir ŞEyden ha­
beri yok, tamam mı? (Kapının lı=olunu ağır ağır
kaldırır. Kapıyı usulca aralayıp tüfeğin namlusu­
nu dışarı doğrulturken) Çekilin! Yanımda hz
var!
(II. JANDARMA ürküntüyle bir .1dım geri gider.
Badem ağacını siper alır.)

: At silahını!
: (KIZ' ı öne sürer.) Siz atın!

(Çıkar. KIZ'ı kendine siper yaparak geri geri evin
arkasına gitmeye başladığı sırada ÇAVUŞ birden
yanında duran kucağı çocuklu MUN1SE'yi kav­
rar. il. JANDARMA da koşar, MUN1SE'yi sım­
sıkı tutar. Çocuklu MUN1SE 'yi siper alırlar. lI.
JANDARMA, ÇAVUŞ'un bir işareti üstüne
KIZ 'ın bacağına ateş eder. KIZ düşer.)

: (Ateş etmek ister. Çocuk ağlamaktadır. Bağırır.)
Alçaklar! (Tüfeğini indirir. Atar. Dimdik durur.
DONDOM ALİ titreyerek gider. Yerden tüfeğini
alır.)

284

DOMDOM ALİ : Tüfeğim .. . Benim güzel tüfeğim . . . (Tüfeği ku­
şanır. Madalyalı göğsünü ileri çıkarıp durur.)

il. JANDARMA : (EROL ' u tutar. I. 'ye seslenir.) Tutsana arkadaş!
MUNİSE : (Kucağında çocukla yere çöker. ÇAVUŞ ve JAN-

DARMALAR EROL'la KIZ 'ı götürürlerken) Bi­
ze bir tek sen kaldın yavrum. (EROL, başını
çevirip ona bakar. Uzaklaşırlar. MUN!SE, bağır­
madan, fakat EROL'a seslenirmiş gibi konuşur.)
Gelmişin görmedim . . . Gelmişin tanımadım .. .
Bu olmadı . . . Hiç olmadı oğlum.
(SEHER pencerede alçak tonla başladığı yeni tür­
küsünü söyleyerek iner gelir, yüksek tonla sürdü­
rür.)

285

Alanya, Yeşilköy; 1970

Ankara, 1971

