
oyunun tamamı değil. Gülsereninin doğumu,fotoğrafçı sahnesi,öğretmenle tartışması,kız isteme,hoca sahnesi ve

babasının ölümünde bitiyor.

SEN HİÇ ATEŞBÖCEĞİ GÖRDÜN MÜ?

ANLATICI : Merhabalarefendim.Hoşgeldiniz. Hepiniz ne güzel ve sakin görünüyorsunuz öyle.Aslında karşımda

oturduğunuza göre beni ve hikayemi dinleme gafletine düşmek üzeresiniz..Ama olsun en azından birkaçınızdan daha

ilginç bir hikayem var benim.Ahhh…. Adım Gülserenbenim.Gülbi çiçek adı.Bülbülün sevgilisi olarak isim yaptı

ordanhatırlarsınız.Sermek de yaymak demek..İsmim gibi yaşadıklarım da ilginç oldu benim.Nasıl mı , anlatıcam.İşteBu

konakta başladı her şey.

NAZİF : Allahım şu fani dünyadaki en ebleh adamın benim biraderim olması ne büyük talihsizlik !!

HAZIM : Nazif abi münakaşa etmek istemiyorum.

NAZİF : Gel seninle Rusça münakaşa edelim.Senelerdir Türkçe ediyoruz anlamıyorsun.Bırak oğlum bu komünistliği !!

HAZIM : (telaşlanarak) Ne bağırıyorsun abi yavaş.

NAZİF : Banane.Ben halk partiliyim bağırırım.Hey millet koşun burada komünist vaar..(sonrada güler.)

HAZIM : Abi sus !!latife mi şimdi bu.

NAZİF : (küçümseyerek) İçtimai fikriyatmış. İşi gücü bırakıp , amele zümresinin peşinden gideceğiz öyle mi ? Bizim

amele kadar kafamız çalışmıyor mu ?

HAZIM : Senin gibi iğde mi satalım. Akıntıya kürek çekiyorsun senelerdir.

NAZİF : Niye iğde işinde büyük istikbal var.Bi kere iğde dayanıklı mamül,kokmazbozulmaz.Bu devirde gıda işi

yapacaksın, millet aç oğlum aç.

HAZIM : Ne yani millet hep iğde mi yiyecek yani ?

NAZİF : Oğlumbi etrafına baksana.Bir tek iğde satan yer var mı ? (gülerek) tekiz oğlum tek.

HAZIM : Peki hiç düşündün mü abi niye teksin ?

1

NAZİF : Akıllarına gelmemiş. Millet salak oğlum. Ortalık salakkaynıyo.

HAZIM : Nazif abi bütün paranı iğdeye yatırmanı hala aklım almıyor.

NAZİF : Aklında yer yok ki alsın. İlkokulda doldu senin aklın. Şimdi mesela bifikir ,aklına gelmek istiyo ama içerisi dolu.

Ne yapsın fikircik??gerisin geri gidiyor tabi. (bilmiş bilmiş) Ticaret cesaret ister Hazım efendiii… Ne demişler korkak

bezirgan ne kar eder ne ziyan.

HAZIM : (umursamaz bi şekilde) Tabi tabi şeker işine de öyle diyordun.

NAZİF : Eöyleydi.Bizim kuş beyinli kürşat şekerleri dükkanın önüne yığıp gitmeseydi.Hadigitti.Tam o esnada yağmur

yağmasaydı.

HAZIM : Hadi yağdı şekerler erimeseydi.

NAZİF : Biraz da talih yardım edecek insana tabi. Hep söylerim ticaret akıl ile talihin buluştuğu yerde başlar.

HAZIM : Bu lafı hep söyler misin gerçekten ?

NAZİF : Yok ama bundan sonra söylerim güzel lafmış.

İZZET HALA : (Aceleyle sahneye girer) Naziiiiiiiffff…. Seninki bu gece doğurabilir.

NAZİF : Nerden biliyorsun ?

İZZET HALA : E çocukla konuştum. Müsaitseniz size bu gece doğmaya gelicem dedi. Yahu kadının rengi gidip

geliyo,sancı başlarsa kalırız vallahi. Hadi git ebeyi çağır.

NAZİF : Hazım hadi git sürme nineyi çağır.

HAZIM : Mümkün değil on dakika sonra bi toplantımız var.

NAZİF : Ne toplantısı ?

İZZET HALA : Aman ne toplantısı olacak gene muzur işler peşindedir bu.

HAZIM : Bu işlere senin aklın ermez izzet abla.

2

İZZET HALA : Oğlum yengen doğuruyo hadi gitsene.

HAZIM : Ya bu kadar büyütmeyin.Sanki bir şey mi oluyo doğuran doğurana.

NAZİF : Yahu ebeye haber ver sonra git nereye gidiyorsan.

KÜRŞAT : (yorulmuş bir şekilde sahneye girer) Selamünaleyküüüm.

HAZIM : (küçümseyerek) Tünaydın beyefendi.

KÜRŞAT : Tünaydın nedir ? Bir hayvan ismi mi ? Ben adama allahın selamını veriyorum o bana arkadaşlarını sayıyor.

NAZİF : Kürşat dükkanı ne yaptın ?

KÜRŞAT : Neyapıcam enişte besmelemi çektim,kapattım.Sonra camiye gittim,namazımı eda ettim ve rabbim

müsaade etti buraya kadar geldim.Şükürler olsun ki kurban olduğum Allah bu vaziyeti size arzetmeme de müsaade

etti.

HAZIM : Uzun etme Kürşat. Bi soru sordu cevap ver. Mevlüt okumana gerek yok.

KÜRŞAT : Enişte söyle şu komünist kafire ; ben kendisiyle ömrü hayatımda konuşmadım, konuşmuyorum,

konuşmayacağım.

NAZİF : (telaşlı bir şekilde) Kürşat bırakın şimdi ablan her an doğurabilir.

KÜRŞAT : (sevinip ayağa kalkar) Ne diyorsun eniştem ne diyorsun. İşte yüce rabbimin fani aklına sığmaz bir mucizesi..

Zerre kadar bir tohuma can veriyor. Bakınız bu mevzuda ayet ne diyor…

HAZIM : Oğlum git ebeyi çağırsana

KÜRŞAT : Sözümü kesme zındık ayet okuyorum.

HAZIM : Allahım sen bana sabır ver.

KÜRŞAT : Bakınız dara düşünce Allahımasığınıyor.Sen küfre girmişsin rabbim seni dinler mi ?

İzzet hala tekrar sahneye girer.

3

İZZET HALA : Oğlumkürşat kadın doğurdu doğuracak.Şimdi gevezelik etmenin sırası mı allahaşkına.

KÜRŞAT : Aaaa tövbe de İzzet hala ne gevezeliği Allahın kelamını etmekteyiz.

HAZIM : Ulan şeytan diyo ki şuna şurdanbiçarpıcaksın….

NAZİF : Şşşşşt

KÜRŞAT : Tabi ki şeytan diyecek. Şeytan kiminle konuşacağını iyi bilir. Ayriyetten sen çarpamazsın rabbim seni çarpar.

(sessizce dua okumaya devam eder)

İçeriden çığlık sesleri gelir…

İZZET HALA : Eyvahlar olsun sancı başladı.

HAZIM : (sinirli) Kürşat git ebeyi çağır hadi. !!

KÜRŞAT : Mümkün değil girizgah yaptım. Mutlak surette ayeti kerimeyi okumam lazım…

NAZİF : Kürşat oku ayeti de git hadi !!

 KAPI ÇALINIR

NAZİF : Noluyo be böyle kapımı çalınır herkes duyar. Yakalarlar adamı

HAZIM KAPIYI AÇAR , ÜÇ POLİS MEMURU İÇERİ GİRER.

HAZIM : Eyvaaah

KOMİSER : Eyvah dediğine göre Hazım Sözbir sensin.

HAZIM : Evet benim.

KOMİSER : Bedest edin

POLİS : Ne ?

KOMİSER : Serzest edin

POLİS : Nasıl abi ?
4

KOMİSER : (şaşırarak) Neydi o kelime ya.Günde en az 50 kere söylüyorum şimdi unuttum iyi mi ? E oluyo işte arada.

Geçende telkifi hatırlayamadık adamı serbest bıraktık.

KÜRŞAT : Afedersiniz komiser bey derdest olmasın ?

POLİSLER : (Kürşatı göstererek) hah

KOMİSER : Derdest edin şunu.

HAZIM : (KIZGIN) Hatırlattığın için sağol Kürşat.

KOMİSER : Seni devlet nizamını değiştirmek için….

NAZİF : Komiser bey bi dakika

 İÇERİDEN KADIN ÇIĞLIĞI GELİR

KOMİSER : Neoluyo be ?

HAZIM : Yengemdoğuruyo komiser bey acaba sonra gelseniz ?

KOMİSER : (dalga geçerek) Tamam çocuk liseyi bitirince siz bize haber verirsiniz. Zerzest edin şunu

KÜRŞAT : Derdest komiser bey derdest

HAZIM : Kürşaaaat

KÜRŞAT : Yahu devletin memuruna yardımcı olmak hepimizin vazifesi. Derdest edildi şimdi de gür bir sesle gidelüüm

diyeceksiniz.

KOMİSER : Gidelüümm..

KÜRŞAT (gülerek) Bakınız ne güzel söyledi.

 SAHNE KAPANIR….

5

FOTOĞRAFÇI : Çekiyoruuuuum..çeektim.. Nazif abi ne zaman alırız parayı ?

NAZİF : Deyyusabak.Fotoğrafı getirince alırsın parayı kaçıyo muyuz ?

FOTOĞRAFÇI : Hep getiriyoruz ama alamıyoruz.

NAZİF : İki çuval iğde verdim ya sana.

İCLAL : Nazif bey benim yanımda benim yanımda iğde lafı etme atıcam çocuğu kafana şimdi.

NAZİF : Hanım ne biçim konuşuyosun elin adamının yanında.

FOTOĞRAFÇI : Elin alacaklısının yanında diyelim istersenVallahi bu son fotoğraf Nazif abi.Ev sahibine iğde mi vereyim.

NAZİF : Getir o zaman iğdeleri nankör !!!

İZZET : Şu fuzuli fotoğraf işi bitti mi,verin şu çocuğu da yatağına yatırayım. Bi damlacık bebeğin ne işi varsa fotoğrafta

!!

NAZİF : Sen niye hiç fotoğraf çektirmiyosun ?

İZZET : Amanallahgöstermesin.Benden sonraya hiç fotoğrafım kalsın istemem.

İCLAL : Niyeymiş o ?

İZZET : Ne lüzumu var.Ne yapacaklar ki yani.Beni gösterip şey mi diyecekler bakın bu kadın var ya şu anda ölü.O

burnu mesela çoktaaan çürüdü.

NAZİF : Allahaşkına ne biçim lakırdı o öyle.

İCLAL : Eee ne oldu netice ?

NAZİF : Hangi netice ?

İCLAL : Batırdın dimi ?

NAZİF : Yokcanııım. Tam manasıyla battık diyemeyiz. Bir yandan bu iğde işi………

İCLAL : İğde deme dedim sana !!!

6

NAZİF : Canım iğde demeden de iğdeden bahsedemem ki hanım.

İCLAL : Uzatmaeeee

NAZİF : Eeesi işte adam söz vermişti.100 çuval alıp şarka götürecekmiş. Erzurumda iğde sıkıntısı varmış.Düşünebiliyo

musun hanım Erzurumdaki bütün çocuklar iğdeeeeeiğdeeee diye feryat ediyolarmış.

İCLAL : Yahu uzatma dedim ya adam aldı mı almadı mı onu söyle.

NAZİF : Söz vermişti alacaktı ama….

İCLAL : Ömrümü çürüttün Nazif bey ömrümü. Zayi ettin benim gibi kadını.3 – 5 kuruşumuz vardı onu da abuk subuk

işlere heba ettin.Sen ticaretten ne anlarsın be adam !!!

NAZİF : Pehh ben mi ticaretten anlamıyorum. Duymadın galiba taaErzurumdan müşteri geliyor hanııım.Göreceksin

büyük istikbal var bu iğde işinde.

İCLAL : İğde deme bana.

NAZİF : Canım sana demiyorum ki. İnsan karısına hiç iğde der mi ? İnsan karısına hanım der.İclal hanım der.

İCLAL : Vallahi mahsus yapıyosun.Beni delirtmek için.

KÜRŞAT : Selamünaleyküüüümmm…

NAZİF : Kürşatnerdesin sen bakıyım ?

KÜRŞAT : Vallahi enişte nerdeyim biliyor musun.Diyebilirim ki halihazırda yerden 30-35 santim yüksektehavada

gezinmekteyim.

NAZİF : Ne oldu geldi mi adam ?

KÜRŞAT : Geldi enişte geldi,hem de ne gelmek.Gelir gelmez cemaatin gönlünü aldı semaya çıkardı.

NAZİF : Kürşat kimden bahsediyosun sen ?

7

KÜRŞAT : Kim olacak enişte bizim camiye yeni bir imam geldi onu söylüyorum.Yahu nasıl mübarek bir adam

anlatamam mümkün değil.Yahu düşünebiliyor musun namaz bitiyor ama cemaat dağılmıyor.Mübareğin sayesinde 5

vakit Cuma kılıyoruz.

NAZİF : Tamam da kürşat iğdeler ne oldu ?

İCLAL : Haayy iğden batsın !!!

KÜRŞAT : Sorma abla benim de iğdem bulandı vallahi.hıhıhı latifeyi de yapıyorum yani haa.miğdem demiyorumda

iğdem diyorum.Dikkat ettin mi enişte. ?

NAZİF : Kürşatşurdan sana bi tane patlatırsam görürsün iğdeyi.Adam geldi mi onu söyle

KÜRŞAT : Yok enişte ne adamı bi tek iğde dahi satılmadı.Fukaranın biri geldi sevap olsun diye ona verdim.O bile

almadı.

NAZİF : Eyvaaaahhh battık desene !!!

İCLAL : Ha şunu bileydin

KÜRŞAT : Valla abla iğdeyle kuyu kazıyoruz yani.

NAZİF : Kürşaaattt..

KÜRŞAT : Kusura bakma enişte iğdeyi kendine çuvaldızı başkasına batıracaksın.

 KAPI ÇALINIR

KÜRŞAT : Hayırdır inşallah (der ve kapıyı açar.)

HAZIM : Merhaba millet

NAZİF : Aaaaa

İCLAL : Aayy hoş geldin canım gözümüz aydın.

8

HAZIM : Hoşbulduk yengecim.

İCLAL : Geç canım şöyle otur.

NAZİF : Hoş geldin Hazım

HAZIM : Sağolnazif abi.

KÜRŞAT : Geçmiş olsun Hazım beyy

HAZIM : Sağolun Kürşat bey

İCLAL : Zayıflamışsın biraz

HAZIM : Eeeemupusluk bu yenge kolay değil.Bu davaya başkoydun mu kilo kaybetmeyi göze alacaksın.Yeri gelecek

açlık grevi yapacaksın,yeri gelecek arkadaşlarının……….

KÜRŞAT : 6 ay geçti ama üslup aynı üslup !!

HAZIM : Bi şey mi dedin Kürşat ?

KÜRŞAT : Yoo sevdiğim bi dua var da onu mırıldanıyorum.

NAZİF : Eee hanım kardeşim hapisten çıktığına göre güzel bi rakı sofrası ister ha. Hah hah hah hadi bakalım Kürşat

bakkala git rakı çerez bi şeyler al.

KÜRŞAT : Eniştebi kürek marifetiyle kabrimi kazıp içine girmeyi tercih ederim.

HAZIM : Aaa bak bu olmadı işte kürşat. Üstünü kim örtecek.Ben de seninle geleyim bari.

KAPI ÇALINIR

NAZİF : Noluyo be böyle kapımı çalınır, herkes duyar yakalarlar adamı.

KÜRŞAT : Kapıyı açar buyrun efendim buyruuunn

KOMİSER : HazımSözbir

9

KÜRŞAT : Şuradakomiserim.Hemenhatırlatıyım derdest.

KOMİSER : Sağol derdest edin telkif edin hepsini hatırlıyorum.

POLİS : Emredersiniz komiserim.

HAZIM : 1 dakika komser bey bi yanlışlık olmalı.Ben daha bugün çıktım.

KOMİSER : Gidelüüüüümmm… burayı zaten biliyordum.

İCLAL : Durunkomser bey.

KÜRŞAT : Orda içersin şimdi rakıyı.

İZZET : Naziiiiiiiiiffff Nazif başımız belada.

NAZİF : Ne oldu hemşire

İZZET : Bu çocuk konuşuyo

NAZİF : Demeee babamı dedi yoksa?

İCLAL : iğde demiştir iğde.Doğru söyle izzet anne dedi dimi ?

İZZET : Hayır hayır öyle değil.6 aylık bebeğimiz Gülseren ; he vallahi hala annem haklı,babam ticaretten hiç

anlamıyo.İğdeye para yatırılır mı ? kim ne yapsın iğdeyi.Bugüne kadar iğdeden para kazanan olmuş mu ki babam

kazansın.Kendilerinidüşünmüyolarsa beni düşünsünler….dedi.

NAZİF : Bakşimdi.niye para kazanılmıycakmış canım iğdeden.

İCLAL : Sen ne diyosunnazif bey 6 aylık kızımız büyük adam gibi konuşuyor.

İZZET : Bu çocuk konuşmuyor İclal bu çocuk uzatıyor…..

SAHNE KAPANIR

10

ANLATICI: Ben herkesten farklıydım. Altı aylıkken konuşmaya başlamış; iki yaşında okumayı, üç yaşında matematiksel

işlemleri öğrenmiştim. Hem çok zekiydim hem çok duyarlı. Durum böyle olunca hayatla başa çıkmam daha zordu

benim… Okul hayatını ne siz sorun ne ben söyleyeyim. Hangisini anlatsam bilmem ki. Mesela coğrafya hocası Mualla!

Evet, Mualla hanımdan söz edersek anlarsınız durumu. Zavallı Mualla…

TABLO I

(Sınıf dekoru. Tahtanın önünde Gülseren vardır.)

Mualla: Evet Gülseren söyle bakalım üç tarafı denizlerle çevrili kara parçasına ne denir?

Gülseren: Etrafın sarıldı kara parçası, çabuk teslim ol denir.

Mualla: Öyle mi? Peki dört tarafı denizlerle çevrili kara parçasına ne denir?

Gülseren: Hocam gerçekten bilmiyor musunuz, her şeyi ben mi söyleyeceğim size…

Mualla: Gülseren sabrımı taşırıyorsun?

Gülseren: (Gülerek) Tamam hocam, (ciddileşir) "ada" denir.

Mualla: Seninle uğraşmaktan bıktım usandım Gülseren!

Gülseren: İyi madem bıktınızuğraşmayın o zaman hocam, kendinize başka meşgale bulun.

Mualla: Cevap verme bana…

Gülseren: Madem cevap istemiyorsunuz soru sormayın o zaman hocam… Ama benim bildiğim insan sözlüye cevap

vermesi için kaldırılır.

Mualla: Gülseren, sen benim öğretmenlik hayatımda gördüğüm en saygısız, en disiplinsiz, en küstah ve en ahlaksız

öğrencisin. Ama sakın bunun bedelini ödemeyeceğini zannetme… Böyle devam ettiğin sürece ağzınla kuş tutsan

benden geçer not alamayacaksın, terbiyesiz! Kaçtı bakayım senin numaran?

11

Gülseren: Hocam şu sınıfın kapısından içeri girdiğiniz zaman ne güzel oluyordeğil miher şey? İçeri bir giriyorsunuz, biz

bütün sınıf ayağa kalıyoruz, siz de kendinizi bir şey zannediyorsunuz. Ama teneffüs olunca tuvalete kapanıp

ağlıyorsunuz. Zaten bu yüzden okulda size "Ağlak Mualla" diyorlar.

Mualla: Aaaağlak mı?

Gülseren: Evet ağlıyorsunuz çünkü kocanızın başka kadınlarla yattığını biliyorsunuz. Biliyorsunuz ama onu sözlüye

kaldıramıyorsunuz? (Taklit ederek) Söyle bakalım Recai üç tarafı kadınlarla çevrili evli bir erkeğe ne denir? Vallahi

hanım, ne bileyimbi eli donda bi eli sütyende denir heralde… Yo yoyo Recai, bilemedin; doğru cevap yarım adam veya

şerefsiz olacaktı. Recai Recai… Sen benim hayatımda gördüğüm en adi, en şerefsiz, en aşağılık adamsın! Kaçtı

bakayım senin numaran, Recai…

Mualla: Sen var ya sen, sen bir şeytansın! (Ağlayarak çıkar)

Gülseren: (Peşinden seslenerek) Eeee kaç aldım ben şimdi? (Çıkar)

ANLATICI: İnsan o çağlarında ne kadar acımasız oluyor. Öğretmenlerimden daha zekiydim ve bu da onları

çıldırtıyordu. Hoş, ben de çıldırmaları için elimden geleni yapıyordum. Aşağı yukarı bütün öğretmenlerim ile ilişkilerim

bu şekildeydi. Yalnız matematik hocamız Adil Bey hariç. Onunla daha yakındık, kendisiyle yakın dövüş yapmıştık. Bana

bir üçgenin iç açılarının toplamını sormuş, ben de bir insanın iç acılarının toplamı kaçtır siz ondan haber verin deyince

delirmişti adamcağız... Sonra bana tokat atmış, ben de adamın elini ısırmıştım…Ve sonunda müdür bey babamı okula

çağırıp beni okuldan kovdu.

Hiçbir okuldan mezun olamayan benbüyümüş, serpilmiş, evlenme çağına gelmiştim. benimle evlenmek isteyen

talihsiz bir genç, önce fotoğrafını göndermiş sonra istemeye gelmişti. Olacakları bilseler hiç kalkışmazlardı böyle bir

şeye…

TABLO II

(İclal ile Sürme yan yana oturmaktadır. İzzet ayakta, İclal'in elinde baktığı fotoğrafa bakar. Üçü de seyirciye dönüktür.)

12

Sürme: İclal Hanım, nasıl? Şehzade gibi yakışıklı valla hah!

İclal: (Elindeki fotoğrafa bakıp) Ne biliyim ben, bana biraz şey gibi geldi…

Sürme: Nasıl şey komşu?

İzzet: Aman şey mey değil düpedüz maymun bu!

Sürme: Aşk olsun komşum. Bunlar Beypazarı'nın en köklü ailesi… Sipriyanoğulları dedin mi o civarda herkes tanır.

İclal: Öyle mi!

Sürme: Yaaaa… Beypazarı'na ilk çatalı bunlar getirmiş. O zamana kadar herkes ellen yiyormuş.

İzzet: Marifete bak, çatal getirmişler hah!

Sürme: Öyle deme komşum, beğenmediğin çatal sayesinde hanlar hamamlar dikmişler. Akabinde işi ilerletmişler.

Önce kaşık, derken çay süzgeci falan… Çatalı bulan bunların büyük dedeleri Sipriyan Bey olduğu için ahali uzun

müddet çatala sipriyan demiş. Hatta adam bir ara lazımlığı da icat etmiş ama ona da adını verirler diye belli etmemiş.

Ben icat etmedim yolda buldum demiş.

İclal: Tuhaf şey, hıhhıhı…

Sürme: Gözün aydın İclal hanım, kızın mucit bir aileye gelin gidiyor. Hayırlısıyla bugün işimiz tamam olacak inşallah…

İclal: inşallah

Sürme: Hey gidi günler… Ne çabuk büyüyorlar değil mi?Daha dün elime doğdu bu Gülseren!

İclal: Yaaa!

İzzet: E eline doğmasında bi acayiplik yok Sürme; sen onun ebesiydin.

Sürme: Ben de onu diyorum ya işte komşu.

İzzet: Hayırbu ne acele böyle… Daha iki gün önce haber yolladılar, Gülseren'e söylemedik bile…

Sürme: Adamların vakti yok komşum hemen Beypazarı'na dönüyorlar.

13

İzzet: Niye? Kevgiri mi bulacaklar! Yalnız hemen söyleyeyim kevgir icat edildi. Zavallı Beypazarı halkının haberi yok

diye sahtekarlık yapmasınlar.

İclal: Yani şimdi bunlar benim minik kızımı Beypazarı'na mı götürecekler?

Sürme: Eeeeİclal hanım ne yapacaksın? Yavru kuşlar uça uça…..(Güler) Eeeehhhehhee…

İzzet: Allahallaa bu niye gülüyor şimdi? Gören de gerdeğe bu girecek zanneder.

Gülseren: (Dışarıdan) Anneeee, İzzet hala...Kapıyı açın ben geldim! Kızınız Gülseren. Evinizin gülü aynı zamanda

sereni…

İclal: Evet geldim. (Kapıyı açar)

Gülseren: (Elinde el feneri vardır. İçeri girer girmez annesini öper.)Annelerin en güzeli.

İclal: Ayy ıslatma yanağımı!

Gülseren: Annelerin en öpücük sevmeyeni… Aaa Sürme Teyze gelmiş. Öpeyim Sürme Teyze. (Elini öper.)

Sürme: Çok yaşa.

Gülseren: Geleli çok oldu mu? Hayır gidişine ne kadar kaldı onu hesaplamak için soruyorum. Eee dedikodulardan

neler var bakayım Sürme Hanım Teyze?

Sürme: Üstüme iyilik sağlık!

Gülseren: Aaa bak,son dedikodudan bihaber kalma diye hemen söyleyim. Gelirken gördüm, senin büyük kız bizim

zerzavatçı Abdi'ye gerdanını gösteriyordu.

Sürme: Neee?

Gülseren: Hemen endişelenme Sürme teyze, Abdi senin kızın gerdanı çok beğendi.

Sürme: Neeeeeeee?

Gülseren: Tabi canım beğenmese öper miydi?

14

Sürme: Öpüyor muydu?

Gülseren: Evet, sonra kömürlüğe indiler… E Abdi gerdanı beğenince devamını da görmek istedi haliyle... Müjde,

Sürme Teyze, kızın seni şu anda en iyi şekilde temsil ediyor kömürlükte.

İclal: (Kızarak) Gülseren!

Sürme: Vay başımıza gelenler! Namusumuz elden gidiyor komşular... Saliha, Salihaaaa! Çabuk ört gerdanını! (Sürme

koşarak sahneden çıkar.)

İclal: Dur Sürme dur, teleşlanma, düşeceksin… Sürme…

Gülseren: Yuvarlanmadan git Sürme Teyzeeeee…

(İzzetle Gülseren kahkahayla gülerler.)

İclal: Gülseren sen aklını mı oynattın kızım! Ne biçim laflar onlar!

Gülseren: Uydurdum anne… Sizi Sürme Teyzeden kurtarmak için yaptım.

İzzet: Nasıl yani, hepsi yalan mıydı onların?

Gülseren: Yok canım. Abdi'nin gerdanı beğendiği yalan. Nesini beğensin!

(İzzetle Gülseren kahkahayla gülerler.)

İzzet: Ağzına sağlık çok iyi yaptın. Ay ben tiksiniyorum bu kadından, işi gücü dedikodu. (Kahkaha atar) Nasıl gitti değil

mi?

İclal: Aferin İzzet, terbiyesizlik yapsın sen de destekle.

Gülseren: Bir şey yapmıyoruz anne.

İzzet: Allahalla…

İclal: (Gülseren'e) Hem o elindeki el feneri nedir? Yoksa yine…Ateşböcekleriyle konuştun değil mi?

Gülseren: Evet anne ateşböcekleriyle konuştum, besledim onları… El fenerini yakınca dans ediyorlar biliyor musun?

15

İclal: Allahım sen bu kıza akıl fikir ver… Doğduğundan beri bir ateşböceğidir gidiyor. Kızım insan hiç ateşböceğiyle

konuşur mu?

Gülseren: Ne var anne… Bazıları köpeklerle konuşur, sizbazen Sürme teyzeyle konuşuyorsunuz. Ben de gidip

ateşböcekleriyle konuşuyorum... Mesela ne konuşuyordunuz Sürme Teyzeyle?

İzzet: Vallahi güzel sual! E İclal sana soruyor?

İclal: Niye bana sorsun canım, öyle ortaya sordu.

İzzet: E öyle ortada mı kalacak kızın sorduğu sual?

Gülseren: Çok mesele olduysa alıyım ben sorumu ortadan.

İclal: Sen söyle İzzet, delidir bu, ben buna nasıl söylerim.

İzzet: Aa, bananeAllahalla…

Gülseren: Ya ne oluyor size, nedir söyleyeceğiniz?

İclal: Şey kızım… Immm… Sürme hanım şey için gelmiş. (Toparlar) Gözün aydın Gülseren. Seni bugün istemeye

gelecekler.

Gülseren: Beni mi istemeye gelecekler? Niçin istiyorlar beni?

İclal: Aa niçin olacak kızım, evlenmen için tabii.

Gülseren: Nasıl yani, birileri bize gelip şey mi diyecek? "Ay iyi günler komşum, kusura bakmayın rahatsız ettik ama

bizim oğlanın aniden sevişme çağı geldi, aksi gibi evde de bir gram kız kalmamış. Acaba sizde fazla kız var

mıydı?"Aaaa o nasıl laf komşu, bizim Gülseren var ya, buyurun götürün alın, duruyor burada.

İclal: Hadi buyurun. Ben sana dedim İzzet, deli bu kız diye.

Gülseren: E ne yani komik değil mi sizce de? Birinden bir fincan şeker veya tuz isteyebilirsin, ama kız?

İzzet: E doğru valla, bence de istenmez. (Güler)

Gülseren: Değil mi hala?

16

İzzet: Hah hah ha… (Kahkaha atar.)

İclal: İzzet Hanım seni hiç kimse istemeye gelmedi diye şey yapma şimdi!

İzzet: Aaa yok canım! E geleceklerdi de ben istemedim. E şeyi unutuyorsun galiba… Hee fırıncıyı fırıncıyı!

İclal: Unutur muyum hiç? Adam o kadar yaşlıydı ki gelirken yolda ruhunu teslim etti.

Gülseren: Yine bu konuyu konuşmayacaksınız değil mi? Elli bininciden sonra sıkıcı oluyor da!

İclal: Ayrıca sen bizim gibi değilsin kızım. Sen şanslısın! Sana gelen görücü çok zengin bir aile… Samanpazarının en

köklü ailesi.

İzzet: (Düzeltir) Beypazarı'nın!

İclal: Heh işte, Beypazarı'nın. Kipriyanoğulları dedin mi herkes tanır.

İzzet: (Düzeltir) Sipriyanoğulları.

İclal: Heh işte Sipriyanoğulları. Düşün Gülseren, Beypazarı'na ilk süzgeci onlar götürmüş!

Gülseren: Ha? Ne süzgeci?

İclal: Çatal mıydı yoksa?

İzzet: Lazımlık lazımlık.

İclal: Heh işte lazımlık.

Gülseren: Yani birazdan beni istemeye görücü gelecek ama benim herkesten sonra haberim oluyor öyle mi?

İzzet: Vallahi kızım iki gün önce haber yolladılar ama biz sana söyleyemedik. Ha bir de aceleleri mi varmış ne!

Gülseren: Peki, düğüne davetli miyim bari?

İclal: Eee Gülseren. Ne diyorsun güzel kızım?

Gülseren: Valla ne diyeyim? Gelsinler ne yapalım. Babamla sen münasip gördükten sonra bana laf düşmez ki anne!

İzzet: (Şaşırır) Gülseren?
17

Gülseren: Benne diyebilirim ki hala…

İzzet: (Şaşkındır) Aaaaa.

İclal: Aferin, akıllı kızım benim.

(Nazif beysöylenerek içeri girer. Montunu şapkasını çıkarır, masanın üzerine sertçe bırakır.Sandalyeye oturur.

Sıkıntılıdır, sinirlidir.)

Gülseren: Nasılsın babacım?

Nazif: Berbat!

Gülseren: Ne oldu?

Nazif: Tuz işi de battı.

Gülseren: Ne?

İclal: Ne tuzu?

Nazif: İğde işine bin tane laf ettin ben de tuz işine girdim. Eldeki bitin parayla bir kamyon tuz sipariş etmiştim.

İclal: Eee?

Nazif: Eee'si bizim kamyon İzmit'te denize uçmuş.

İzzet: Aaaa, vay başımıza gelen…

Gülseren: Şoföre bir şey olmuş mu?

Nazif: Yok şoför kurtulmuş ama biz boğulduk… Ya bu kadar da bahtsızlık olmaz ki be kardeşim!

İclal: Eeee?

Nazif: Hanım senin bu eee'lerin de öldürür insanı yani. Eee'si gitti, battık işte! Dükkanı da kapattım. Hasılı bu evden

başka hiçbir şeyimiz kalmadı.

İclal: Sayende!

18

Nazif: Ama şansımız hiç yaver gitmedi ki hanım! Kamyon denize uçmuş. Ben napayım yani?

İclal: (Sinirli) Nazif bey bundan böyle benim yanımda iğde, şeker veya tuz lafı edersen, bu evde bir saniye bile

durmam. Haberin olsun. Allah kahretsin!

Gülseren: Bundan böyle sadece un diyeceksin baba. (Güler)

İclal: Eee ne yapacağız şimdi? Bittik bittik, mahvolduk! (Birden aklına gelir ve Gülseren'e) Neyse kızım sen

kurtuluyorsun. Adam gibi bir aileye gelin git de kurtul bu hayattan. Baban evimizi de satıp limontuzu işine girmeden

kurtar kendini.

Nazif: Limontuzu mu? Tabii ya, şahane fikir!

İclal: Şeytan diyor ki indir kafasına bir şeyi.

Nazif: Hanım hanım kendine gel. O kadar uzun boylu değil. Hem nerden çıktı bu gelin lafları bakayım?

İzzet: Birazdan kızı istemeye gelecekler Nazif Bey!

Nazif: Kim?

(Kapı çalınır)

İzzet: Kapıyı çalanlar.

İclal: Eyvahlar olsun geldiler, hadi bey toparlan biraz, görücüler geldi.

Nazif: Toparlanayım mı, nasıl yani?

İclal: Kendine biraz çeki düzen ver.

Nazif: Bir dakika açma kızım. Ben bir ağda yapayım da öyle. Tövbe!!!

(Gülseren kapıyı açar. İçeriye sırayla Maytap Hanım, Kafur Bey ve oğulları Servet girer.)

Maytap Hanım: Merhabalar efendim.

Kafur Bey: Merhaba merhabamerhaba…

19

Gülseren: Hoş geldiniz. Buyurun kimi istemiştiniz? Beni değil mi? (Gülümser)

Maytap Hanım: Efendim?

Gülseren: Şakaydı… Ama artık değil.

İclal: (Kızarak) Gülseren!!!

Gülseren: (Kapıyı kapatır)

Kafur Bey: Maytap Hanım gördün mü kapıyı? Şahane kapı vallahi… Kolay bulunmuyor artık böylesi. Dut mu bu?

Nazif: (Anlamamıştır) Efendim?

Kafur Bey: Kapıyı diyorum, dut mu? Dut gibi duruyor da.

Nazif: Vallahi bilemeyeceğim.

Gülseren: İsterseniz bidutun bakın. Yani dutsa duttur. Dut değilse dut diye dutturmayalım değil mi boşu boşuna…

İclal: (Kızarak) Gülseren!

Gülseren: Ben de seni seviyorum annecim.

Nazif: Oturmaz mısınız efendim buyurun gelin şöyle…

İclal: Lütfen, lütfen…

(Servet, Maytap Hanım, Kafur bey bu sıralamayla oturur.)

Kafur Bey: Çok iyi para eder bu kapı. Satarsanız haberim olsun.

İzzet: Kapıyı mı? Üstüme iyilik sağlık, kapı satılır mıymış canım Allahalla…

Maytap Hanım: Kafur Bey istersen önce bir tanışalım değil mi? Efendim, Sürme Hanım bizim çok eski bir

tanıdığımızdır. Geçenlerde hoş beş sırasında bizim oğlanın izdivaç meselesini konuşurken…

Kafur Bey: Sürme Hanım'a danıştık nerden kız bulabiliriz diye… Ebe olduğu için kim nerde ne zaman ne doğurmuş

gayet iyi biliyor tabii…

20

Maytap Hanım: Evet. Bizim oğlanın izdivaç vaktinin geldiğini konuşurken…

Gülseren: Afedersiniz oğlunuza bir isim koydunuz mu? Herkes kafasına göre bir şey mi söylüyor?

Servet: Adım Servet efenim. Göbek adım da şey… Anne neydi benim göbek adım?

Maytap Hanım: Bekir evladım.

Servet: Ne Bekir anne?

Maytap Hanım: Senin göbek adın Bekir evladım benden iyi mi bileceksin. Ha haha, hay Allah… (Sahte bir gülümseme)

Servet: Bekir değil ya, M ile başlıyordu değil mi baba?

Kafur Bey: Ne biliyim evladım. Ben o ismi hiç kullanmıyorum ki. Ben sana direkt Suat diyorum.

Servet: Servet baba!

Kafur Bey: Neyse işte!

Nazif: Neyse canım ismin ne ehemmiyeti var mühim olan soyadıdır değil mi efendim? Mesela ecnebiler birbirlerine

devamlı soyadlarıyla hitap ederler. Öyle değil mi Gaffur Bey?

Kafur Bey: Kafur beyefendi. Sizin adınız nedir?

Nazif: Nazif efendim.

Sermet: Heh Nazif tabi… E benim göbek adım Nazifti. Yani Nazif gibi bir şeydi.

Maytap Hanım: Hayır evladım, Bekir!

Kafur Bey: Siz bu koltukları kaça aldınız Kazım bey?

Nazif: Nazif efendim

Kafur Bey: İyi ucuza almışsınız. (Karısına eğilerek) Adama bak fiyat soruyorum isim söylüyor.

Nazif: (Anlamamıştır) Nasıl efendim?

Kafur Bey: Nazif'e aldıysanız iyi diyorum. Şimdi böylesini Mahmut'tan aşağıya vermezler.
21

Nazif: Hayır siz az önce Kazım dediniz de, o bakımdan Tayfur bey!

Maytap Hanım: Kafur beyefendi.

Servet: Aaa sen iyice saçmalamaya başladın anne, o babamın adı! (Güler)

Gülseren: Şu isim konusuna bir son verebilir miyiz? Daral geldi de!

Servet: Daral kim?

Gülseren: Kocam…

Servet: E anne bu kız evli?

Gülseren: Ya dut mu bu? Bu çocuk insan değil ki bi eşya… Konsol gibi bir şey bu… (Kafur beyi taklit ederek) Mehtap

hanım siz bu konsolu kaça aldınız acaba?

Maytap Hanım: Mehtap değil kızım, Maytap!

Gülseren: Biliyorum. İsminizi iğrenç buldum da düzelteyim dedim.

İclal: (Kızarak) Gülseren! Kızım sen kahve yapsana misafirlerimize…

Gülseren: Tabii hemen hemen! Kim nasıl içiyor kahveyi?

Kafur Bey: Benimki orta şekerli olsun

Servet: Şekerli rica edeyim.

Maytap Hanım: Ben de sade alayım.

Gülseren: Güzel! Demek ki herkes orta şekerli içiyor. (Sahneden çıkar.)

Maytap Hanım: Kafur Bey hadi mevzuya girelim artık.

Kafur Bey: Girelim hanım! Siz bu koltukları en son kaça satarsınız? Yekten bir fiyat söyleyin Sezgin Bey.

Nazif: Nazif beyendi!

Kafur Bey: Tek fiyat uyguluyorlar.
22

Maytap Hanım: Kafur Bey ne koltuğu, bizim koltuğumuz var ya…

Kafur Bey: Bizim için değil hanım, alıp satacağız. Hafiz bey satarsa tabi…

Nazif: Allahallaa… Nazif beyefendi!

Kafur Bey: Yahu ne kadar inatçıymışsın. Kaç Nazifse vereceğim tamam!

Maytap Hanım: Kafur Bey… Allah'ın emri peygamberin kavli… Hatırladın mı hadi!

Kafur Bey: Tamam hanım tamam. Ben istiyorum ki hazır gelmişken bi kız alıp gitmeyelim. Yanında koltuktu, kapıydı

bir şeyler alalım. Maksat alışveriş olsun. (İzzet'e dönerek) Değil mi efendim?

İzzet: Hah hah haha…

KafurBey: Kız meselesine gelince…. Şimdi Rüstem bey kanaatimce evlilik müessesesi tıpkı ticari bir müessese gibidir.

Zaten müessese tabiri oradan gelmektedir. İyi bir yatırım yaptı mıydı kar edersin. Bu yüzden evvela malı sağlam

yerden alacaksın. Şimdi mesela gittin kötü bir aileden dandik bir kız aldın geldin. Ne oldu? Zarar ettin. Değil mi

efendim!

İzzet: Hah hah haha…

Kafur Bey: Sonra mal elinde kalır başkasına da satamazsın. Nerene sokacaksın?

İzzet: Yaaaaa! (Evet anlamında)

Kafur Bey: Mesela bu halıyı aldın… (Halıyı fark eder.) Vay be halıya bak halıya… İran halısı değil mi bu?

Nazif: Evet efendim antika bir İran halısıdır. Rahmetli dedemden kalma… Ona da padişah Abdülaziz hediye etmiş.

Kendisi padişahın kürdancıbaşısıydı da…

Maytap Hanım: Ne başısı?

İclal: Efendim biz böyle şeyleri anlatmaktan imtina ederiz ama esasen kökümüz saraya dayanır. Bir zamanlar ne

vakitler padişahın dişinin arasına bir şey sıkışsa, hemen beyimin dedesi çağrılırmış. Eee padişahın da devamlı olarak et

yediği düşünülürse dedemizi bir saniye bile yanından ayırmazmış.

23

Nazif: O zaman dişçilerin durumu da malum… Hah! Kahveler de geldi.

Gülseren: Pardon biraz daha köpük isterseniz ister istemez tükürmek zorunda kalacağım.

Nazif ve İclal: (Kızarak) Kızım!

Gülseren: Siz bakmayın babamın bana sürekli kızım dediğine… Ağız alışkanlığı… Yoksa ben kız değilim. (İzzet'e

dönerek) İşte bu insanları bu yüzden çok takdir ettim hala… Bugün hangi doğru düzgün aile dul bi kadını ister ki?

İclal: Neee?

Maytap Hanım: Dul mu?

Servet: Ne dulu ya?

Gülseren: Aa size söylemediler mi? Ben daha önce iki kere evlendim.

İclal: Kız delirdi Nazif birşeyler yap.

Nazif: Gülseren ne zırvalıyorsun sen kızım. Siz ona aldırmayın Gaffar bey. Ne dediğini bilmiyor o.

Kafur Bey: Kafur beyefendi Kaaafur!

Gülseren: Hatta efendim ikinci kocamla evlendiğimiz gün ben daha eski kocamdan tam olarak ayrılmamışım dedim ki

bak Salih ben Bedri'yi hala seviyorum, e madem balayına çıkıyoruz geniş bi oda tutalım Bedri de bizimle kalsın. Biz

güzelce balayına gittik, otele yerleştik…Aaa tam o sırada sevgilim Fuat çıkagelmesin mi? Yani ben o sırada Salihle

evlenmişim, Bedri'yi seviyorum ama Fuat'a karşı da kayıtsız değilim. Ayyy…

Maytap Hanım: Ayyy… Kalk bey kalk!

İclal: Nazif! Öldürsene şunu, öldür!

(Misafirler ayaklanır)

Maytap Hanım: Ben hayatımda böyle kepazelik görmedim.

Nazif: Şaka yapıyor kız. Oturun efendim.

24

İclal: Durun efendim durun.

Kafur Bey: Ahlaksızlar! Ayrıca bu kapı dut falan değil. Bildiğin meşe Tezcan Bey!

Nazif: Nazif beyefendi Nazif!

Kafur Bey: Ne Nazif'i be! Şaban etmez bu.

Maytap Hanım: Hıh.

(Misafirler çıkmıştır)

Nazif: Gülseren ne yapıyorsun kızım sen, aklını mı kaçırdın?

Gülseren: Ne yapayım baba, başka türlü gitmeyeceklerdi…

Nazif: O da doğru ya!

İclal: Öldürücem bu kızı, öldürücem…. Çekil aradan Nazif Bey… Ben doğurdum öldürmek bana düşer.

Servet: (Geri döner ve seslenir.) Muharrem! Buldum sonunda, benim göbek adım Muharrem. Veya en azından

Mükerrem.

Nazif: Hadi lanordan, Allah'ın salağı!

ANLATICI:Zavallı annem… O kadar öfkelenmiş ki bir hafta hasta yatmış bu olaydan sonra. Uzun süre de konuşmamış

benimle. Ve herkes benim delirdiğini düşünmeye başlamıştı. Babamın dışında. Ama maalesef babamın iktidarı sona

ermişti. O artık iflas etmiş bir adamdı ve fikirlerinin bir önemi kalmamıştı. Skandal haberi mahallede hızla yayılmaya

başlamıştı. Gülseren delirmiş diyorlardı birbirlerine. Annem kararını vermişti: ben aklımı yitirmiştim ve kimin

iyileştireceğini de gayet iyi biliyordu.

TABLO III

25

(Ney Sesi)

Nazif: Allah aşkına hanım, bırakın bu saçmalıkları. Benim kızım deli değil. Ama böyle böyle delirteceksiniz kızı.

Maşallah mahallenin bütün kakalaklarını da toplamışsın buraya.

Komşular: (Şaşırır) Aaaaa!

İclal: Nazif Bey, girsene içeri sen!

Nazif: Asıl içeri girmesi gereken sizsiniz. Bu yaptığınız suçtur! Gülseren, korkmuyorsun değil mi kızım?

İclal: (Kızarak) Nazif Bey!

Nazif: Şu çocuğa yaptırdığın şeye bak. Allah'ım sen bilirsin ya Rabbim ya Resulallah ya! (Sahneden çıkar)

Sürme: İlk delirdiği zaman ben de buradaydım. Durup dururken bizim kızın gerdandan bahsetmeye başladı.

Komşular: Aaaaa!

Komşu I: Ruhuna şeytan mı girdi ne?

Komşu II: Geçen gece bizim bahçeye girmişti. Elinde bir el feneri kendi kendine konuşuyor. Napıyorsun kız dedim,

ateşböcekleriyle konuşuyorum dedi.

Komşular: Aaaaa!

Hoca Efendi: Şişşşştt! (Biraz içinden okuyup üfledikten sonra) Bismillahirrahmanirrahim. (Elindeki tası Gülseren'e

uzatarak) Haydi bakayım kızım, tükür!

Gülseren: Ne?

Hoca Efendi: Tasın içine tükür kızım!

Gülseren: Niye tükürüyorum?

Hoca Efendi: Tükürsene kızım. Fe suphanallah tövbe tövbe…

Sürme: Bak tükürmüyor. Anam isyankar olmuş bu. Bizim kızın gerdan mevzuunda da böyle yaptıydı.

26

İzzet: Sürme sen şu gerdandan bahsetmeyi kesecek misin?

İclal: (Kızarak) Tükürsene kızım!

Gülseren: Ben evin salonunda tüküremem anne. Niye tükürecekmişim?

Hoca Efendi: Yavrucum, ifrazatın suyun üzerinde bir harita şekli meydana getirecek. Buna mukabil biz de manzarayı

istişare edip, ecinnilerin yuvalarını tespit edeceğiz. Bakalım cinler nerede yuva yapmışlar?

Gülseren: Bunlar değişik yerlere mi yuva yaparlar?

Hoca Efendi: Gayet de tabii. Farzı misal enseye yerleşen cin insanı uyuşuk yapar. Veya da sırt kısmına yuva yapan cin

insanı yatalak yapar. Ve nihayetinde kafaya yerleşen cin o kişinin akli melekelerini tümden yok eder. Benim kanaatim

bu kızın durumu son söylediğim şekle giriyor.

İclal: Ne diyorsun hoca efendi, kafasına mı yerleşmiş cin?

Hoca Efendi: Eeeeee, göreceğiz. Haydi tükür bakalım kızım. (Tası uzatır Gülseren tükürür. Hoca elindeki tasa bakıp bir

şeyler okur, tuhaf sesler çıkarır.)

İclal: Ne oldu hoca efendi, nedir vaziyet?

Hoca Efendi: Aynen tahin ettiğim gibi. Bakınız; bir iki üç ve dört. Evet dört adet cin bu kızın kafasını böyle çepeçevre

sarmış.

Komşular: Aaaa, Allahalla, vah vah…

Sürme: Gördünüz mü komşular, nasıl da baktı ve şıp diye gördü cinleri mübarek!

Gülseren: Ne yani, tükürenin hiç mi katkısı yok? Ne yaptı ki bu? Benim çıkardığım kabarcıkları saydı. Ben de sayarım

al: (Hocanın elindeki tasa bakarak) Bir, iki, üç, dört. Ayrıca beş. Bak bir de buraya yapışmış. Bak bak!

İclal: Gülseren! Ne biçim konuşuyorsun sen hoca efendiyle?

Hoca: İlişme kıza, ilişme! O şu anda cinlerin tahriki altındadır. Yerlerini tespit ettim ya! O yüzden kıza abuk sabuk

şeyler söyletiyorlar, normaldir.

27

Komşu II: Hoca efendi bunun ateşböceği filan dediği o vakit cinlerin görüntüsü oluyor değil mi?

Hoca Efendi: Gayet de tabii… Bazan ateş parçaları şeklinde görünürler, bazan da görünmez, kişinin zihnine girer

kulağına şer sözler fısıldarlar. (Hoca titrer.)

Gülseren: (Hocayı taklit ederek titrer.) Hoca efendinin söyledikleri doğru! Kulağıma bir şeylerin fısıldadığını duyar

gibiyim.

Hoca Efendi: Bakın bakınbakın. Ben size dememiş miydim? Ne diyorlar yavrucum, söyle bana!

Gülseren: (Kalkar sahnenin en köşesine gelir. Sanki uzaktan gelen sesi duymaya çalışıyor gibidir.) Ay ses çok cızırtılı

geliyor. Uzaktan arıyorlar galiba hocam!

Sürme: Tabii canım hocamız buradayken yaklaşabilirler mi?

Gülseren: (Uzaktan gelen sesle konuşur gibi yaparak, eliyle işaret eder) Şuraya mı? (Sahnenin siğer köşesine geçer,

herkes onun peşindedir.) Evet duyuyorum. Gerdan olayı tamamiyle doğru; tamam!

Sürme: (O uzaktan gelen ses yönüne doğru seslenerek) Hangi gerdan bu?

İzzet: Senin kızın gerdanı tabii!

Hoca Efendi: Bak bak bak! Nasıl da fitne sokuyorlar kızın zihnine.. (Korkarak) Başka ne diyorlar yavrum?

Gülseren: Şişşşttt duyamıyorum. (Eğilip kulağını uzatır. Herkes onu taklit eder. İzzet'e dönerek)Aaa pardon, burdan

almıyor, ses diyorum!

İzzet: Aaaaa, geç geç…

Gülseren: (Sahnenin ortasına gelir, herkes sahnenin ortasına gelir.) Hah, burası iyi. (Sese yönelerek) Nasıl? (Çömelir.

Herkes çömelir. Sonra ayağa kalkar, hepsi kalkar.)

Allahallaa… (Çömelir. Herkes çömelir. Sonra ayağa kalkar, hepsi kalkar.)

Vah vah vah! Yapmayın canım!(Çömelir. Herkes çömelir. Sonra ayağa kalkar, hepsi kalkar.)

Hoca Efendi: Görüyor musunuz? Bütün dertleri benimle!

28

Sürme: Bir de bizim kızın gerdanıyla hocam, af edersiniz! (Çömelir. Herkes yine çömelir diye bekler kimse

çömelmeyince kalkar.)

Gülseren: (Sese yönelerek) Saçmalamayın ben öyle şey yapamam. canım size ne hocanın kaç para aldığından! Yoo

ısrar etmeyin tüküremem. Haa belki onu yapabilirim. Oldu sen de selam söyle. Bütün arkadaşlara selam! Şimdi çok

meşgulüm hadi kapatıyorum, hadi…

Hoca: (Korkarak) Ne yapmanı söylediler yavrum?

Gülseren: Madem tükürmüyorsun o zaman tası hocanın yüzüne boca et dediler. (Tası hocanın elinden alır yüzüne

boca eder.) Kusura bakma hoca efendi, tamamiyle cinlerin marifeti.

ANLATICI: Böylece tedavi işi de suya düşmüştü. Bu olaydan bir hafta sonra bi Çarşamba günü tanışmıştım yalnızlıkla.

Siz yalnızlığı yakından gördünüz mü hiç? ben gördüm. Bahsedildiği gibi değilmiş, çünkü ben daha iri yarı bir şey

bekliyordum.

TABLO IV

(Kuran okunuyor, Gülseren elinde el feneriyle ayakta durgun bir şekilde cam kenarındadır, kapı çalınır. İzzet hala

kapıyı açar.)

İzzet: (Yukardan iner.) Geldim geldim. (Kapıyı açar)

Komşu I: Geçmiş olsun komşu… Geçmiş olsun. Nazif beyin durumu nasıl?

İzzet: Nasıl olsun!

Komşu I: Nerde şimdi?

İzzet: Yukarda….Başında hoca var bekleşiyoruz öyle. Hadi geçin içeri geçin… Allah razı olsun.

Sürme: (Yukarıdan inerek, İzzet hanıma yaklaşıp) İclal hanım da fenalaştı bir iğne falan mı yaptırsaydık?

29

İzzet: Öyle mi? Doktor gelecek birazdan Sürme, şimdi sen yukarı çık hadi... (Ağlamaklı) Ah kardeşim, ah nefes

alamıyor kardeşim!(Yukarı çıkar. Kur'an sesi durur.)

Nazif: (Kapının önünde belirir.) Ne o Gülseren, ne konuşuyorsunuz ağustosböcekleriyle kızım?

Gülseren: Hiç, havadan sudan.

Nazif: Evet, gitme vakti geldi.

Gülseren: Ben delirdiğim için gidiyorsun değil mi baba? Gitme baba! Uğraşırım düzelirim. Ateş böcekleriyle de ilişkimi

keseceğim söz. Zaten ne zamandır aramıyorum onlar geliyorlar şöyle bir laf olsun diye konuşuyorum. Gitme baba! Bir

daha delilik yapmayacağım, söz!

Nazif: Sen deli değilsin kızım!

Gülseren: Peki hemen gitmen şart mı? Daha yeni geldin… Daha geleli 50 yıl bile olmadı. Acele etmiyor musun biraz?

Hem biliyorsun benim senden başka arkadaşım da yok. Gitme baba! Bak biraz daha bekle, beraber gideriz.

Nazif: Hoşça kal kızım. (Sahneden çıkar.)

İclal: (Ağlar) Nazif bey, Nazif bey beni duyuyor musun, bir şey söyle Nazif bey… Gitti, gitti….

(Ağlama sesleri duyulur.)

Gülseren: Tanrım seninle biraz konuşmak istiyorum. Yalnız Türkçe konuşabilir miyiz, üzgünüm ben Arapça bilmiyorum

da.Sürme hanım teyze senin yalnızca Arapça bildiğini düşünüyor ama sen bizim tanrımızsın ve bütün dilleri bilirsin.

Tanrım, ben babamı yanına alışın konusunda konuşmak istiyorum. Kızmazsın umarım. Çünkü senin bu tür

konuşmalardan hoşlanmadığını söylüyorlar. Ama bu işte biraz aceleci davranmadın mı? Babam biraz daha bizimle

kalabilirdi bence, ama onu yanına aldığına göre bir bildiğin vardır mutlaka. Tanrının neyi niçin yaptığına aklımız

ermezmiş bizim, öyle diyorlar. Senin adına konuşan ne çok insan var tanrım hiç dikkatini çekti mi? Yani çekmiştir

mutlaka da…

30

Tanrım ona iyi bak olur mu? Biliyorsun o ticaretten anlamaz. Kendisi mutlaka aksini iddia edecektir ama sen yine de

onu ticari bir işte kullanma. İyi bir memurdur aslında, masa başı bir iş verirsen mutlaka başarılı olacaktır. Özür dilerim

tanrım işine karışıyor gibi oluyorum ama…

Tanrım, o çok iyi bir insan ve herhalde onu cennetine alacaksındır. Bu da benim bir daha onu göremeyeceğim

anlamına geliyor. Çünkü ben deliyim ya, cennete giremem herhalde. Çok uzattım biliyorum çok uzattım ama hemen

bitiriyorum. Son olarak kendimle ilgili bir şey sormak istiyorum. Belki kızacaksın ama sormak zorundayım.babam

benim en yakın dostumdu. Tanrım, ben şimdi ne yapacağım?

31

