

72.KOĞUŞ

OYUN / 2 PERDE

Yazan

Orhan Kemal

Uyarlayan-Yöneten

Serdar ÖZTÜRK

OYNAYANLAR

Berbat:

Tavukçu:

Bobi:

Kaya Ali:

İzmirli:

Leşçi:

Kaptan:

Kara:

Düzenbaz:

Fatma:

Zeliha:

Hacer Nine:

Nedime:

Ayşe:

Hatice:

Başgardiyan:

K.Gardiyan:

Sölezli:

Boşnak:

TAVUKÇU: Ulan yine sabah olmuş be, cezadan da ömürden de bir gün daha

gitti.

KARA: Yahu Üstümü açtın, üstümü açtın be kardeşim. Soğuk alacağım!

BERBAT: (Uykulu) Oha, ohaa!

TAVUKÇU: (Yerinden fırlar) Ne o Berbat rahatını mı kaçırdık.Sabah sabah ya

Fettah, ya Rezzak!

LEŞÇİ: (Kaptan’a) Vurma..vurma lan vurma.

TAVUKÇU: Bir bunun sayıklaması eksikti.

KAYA ALİ: Çeneyi kesin de uyuyalım biraz yahu!

(Kaptan uyanır)

TAVUKÇU: Ne o Kaptan sen de mi rahatsız oldun?

İZMİRLİ: Ulan şu canına yandığımın adem babalar koğuşunda rahat

bırakmadınız ki uyuyalım be!

KAYA ALİ: Hayırdır Kaptan bu ne surat böyle?

KAPTAN: Cörmişumdur cüzel Fatmayı rüyamda.

TAVUKÇU: Yapma yahu ne biçim gördün..?

KAPTAN: Ne cibi?

LEŞÇİ: Yani Fatmayı budundan tutup, anlarsın ya kaptan?

KAPTAN: Höst ulan..Konuşmayin öyle terbiyelu, terbiyesuz..sevmem ben

namus ile oynamayi.

BERBAT: (Sidik tenekesinin yanına gider) Hayda bu ne lan böyle haybeciler,

sidik tenekesi ağzına kadar dolu. Len Kaya Ali döksene şu sidik

tenekesini..koğuşun içine mi işeyeceğiz.

KAYA ALİ: Anlamadım canım..az ye de bir meydancı tut oğlum kendine.

(1)

BERBAT: (Üstüne yürür) Len ben şimdi senin (vurur).

KAYA ALİ: Ne vuruyorsun be! Sidik tenekesini dökme sırası ben de mi de

vuruyorsun?

BERBAT: Ya kimde?

KAYA ALİ: Kara’ da..Bak yediği boku biliyor..nasıl da ses çıkarmıyor.

BERBAT: Len kara!

KARA: (Sidik tenekesini alarak hızla dışarı çıkar) Ammaaan yol

verin..değmesin yağlı boya! Halis kaynak suyu! (çıkar, koğuş kapısının sesiyle

tekrar girer) Bobi’yle, Başgardiyan geliyor.

LEŞÇİ: Sabah tayınını dağıtacaklardır.

İZMİRLİ: Tayın da ne tayın ama sanırsın bey yemeği.

(Bobi ve Başgardiyan girerler)

BOBİ: (Alaycı) Hey yavrum be şuna bak sanırsın milyonerler koğuşu..Hadi

bakalım somun pehlivanları toplanın.

BAŞGARDİYAN: 12 Aralık 1941 tarih ve kafa sayısı yedi kişi hesabından,

yetmiş ikinci koğuşun günlük tayını dağıtılacaktır. Geçin bakalım sıraya…

Başlayın!

BOBİ: İdris oğlu Nusret…İzmirliii!

İZMİRLİ: Evet!

BOBİ: (Bir ekmek uzatır) Al bakalım imamzade!

GARDİYAN: Hasan oğlu Sadık!

TAVUKÇU: Burada!

BOBİ: (Ona da bir ekmek uzatır) Buradasın demek tavuk hırsızı.

B.GARDİYAN: (Uyarır) Bobii..

BOBİ: Recep oğlu Cemal!

LEŞÇİ: Hoop!

(2)

BOBİ: Hoplama oğlum Leşçi, başına bir iş gelir sonra..Al bakalım al da dua et

devlete millete.

LEŞÇİ: Allah devletimize milletimize zeval vermesin.

BOBİ: Emin oğlu Hayri!

KARA: Efendim?

BOBİ: Efendiler nikahını kıysın. Al bakalım!

BOBİ: Şinasi oğlu Tevfik!

BERBAT: (Başgardiyana yanaşır) Vukuatım yoktur komutanım.

BOBİ: Ne var ne yok Berbat?

BERBAT: Ne olsun be Bobi, mangır tren biz istasyon!

BOBİ: Veli oğlu Ali!

(Kaya Ali ekmeğini alır)

BOBİ: Ahmet Kaptan!

 (Kaptan ağır ağır gelir)

BOBİ: (Ekmeği verir, Laf atar) Kaptana dikiz!

(Kaptan duraklar..onuruna dokunmuştur, bir şeyler söylemek ister gibi başını

kıvırır, sonra çaresiz uzaklaşır)

BAŞGARDİYAN: (Kaptanın kızdığını anlamıştır) Ulan Bobi ağzın dursa

bilmem neren konuşur..(Koğuşa) ekmeğini almayan kaldı mı? (Koğuştan

çıkarlar).

BOBİ: Afiyet olsun Lan Adembabalar! Hızlı yemeyin ha..sonra midenize oturur

(güler).

BAŞGARDİYAN: (Dışarıdan) Bobii!

BOBİ: Geldim..Sonra yine görüşürüz lan Adem babalar.

(3)

KARA: Öteki it soyu gelmeden, bir an önce yesek şunları ne olur sanki.

LEŞÇİ: Ah ulan nasıl da ye beni der gibi bakıyor.

DÜZENBAZ: (Girer) Günaydın lan Adem babalar.

İZMİRLİ: İti an çomağı hazırla.

DÜZENBAZ: Hadi bakalım donsuz Binnaz’ın fırlamaları..uçlanın ekmekleri bu

yana! (çuvalını açar bekler, Kaptan yanaşır, ekmeğini çuvala bırakır, Düzenbaz

diğerlerine sinirlenir) Ulan her sabah sizinle mi uğraşacağım serseriler. Bakın

Kaptan’a içinizde adam gibi adam, bir o mu lan! Haydi bakalım verin

ekmekleri!

TAVUKÇU: (Sızlanır) Valla Sabri abi sabah sabah, aç açına.

LEŞÇİ: Anamıza avradımıza söv daha iyi!

KARA: Altı aydır veriyoruz ya zaten..Alt tarafı beş kağıt be abi!

DÜZENBAZ: Yaa alt tarafı beş kağıt demek..Ulan o beş kağıdı almak için beş

bin takla atmadınız mı? Ekmeğimizi al diye yalvarmadınız mı? Ben de tanesi

beş kuruştan hepinize altı aylık ekmeğiniz karşılığı olan parayı peşin peşin

ödemedim mi? Şimdi böyle mi oldu ulan!

KAYA ALİ: Para Sabri abi, para!

LEŞÇİ: Anayı bile kızdan ayıran..

DÜZENBAZ: Bırakın laf salatasını..Anayı kızdan, babayı evlattan, evladı

babadan falan filan..ben anlamam bunları, onu altı aylık ekmeğinizi satmadan

önce düşünecektiniz. Hadi bakalım getirin ekmekleri de alalım voltamızı.

(Ekmekleri toplar, çıkarken bir sigara izmaritini arkasına atar) Alın da

ciğerleriniz bayram etsin..Size Sabri ağabeyinizden bir kıyak..Kahvaltının

üzerine iyi gider (Kahkaha atarak çıkar).

(Kaptan dışındakiler sigara izmaritlerine atlarlar, bir boğuşma başlar)

BERBAT: Hişşşt çekilin len kenara..(İzmirli’ye) Sen de ver bakalım len o

izmariti.

(4)

TAVUKÇU: İzmariti kim kaptıysa onundur arkadaş. Madem ki İzmirli kaptı

izmarit onundur.

LEŞÇİ: Berbat haksızlık etme, Niye adamın elinden zorla almaya çalışıyorsun.

BERBAT: Kesin len sesinizi..sen de ver len şu izmariti (İzmirlinin elinden alır).

İZMİRLİ: Ben kapmıştım oğlum onu niye alıyorsun.

BERBAT: Sen onun hakkını veremezsin de ondan (Güler).Hey yavrum şuna

bak be tam bir baba torik..hem de uçlusundan (gülerek çıkar).

(Diğerleri öfkeyle Kaptanın yanına giderler)

TAVUKÇU: Kaptan be, şu Berbat’a bir iki çift laf etsene.

LEŞÇİ: Başımıza kral kesildi namussuz!

KARA: Kuvvetliymiş..kuvvetliyse kuvvetli ne yapalım yani, bizim Kaptanımız

daha kuvvetlidir.

TAVUKÇU: Hiç valla..Kaptan istese tozunu atar onun şerefsizim..

LEŞÇİ: Atar ki atar!

KAYA ALİ: Kaptan beş kişiye karşı koymuş, anam avradım olsun. Berbat ne

ki?

TAVUKÇU: Şöyle elinin tersiyle bir tane, Berbat aynen, o biçim yerde.

KARA: Otur ulan dese yeter…

İZMİRLİ: Yeter ki yeter. Şu kadar yürek yok serseride. Kaptan şimdi günü

gösterir ona!

HEPSİ: Ha Kaptan?

(Kaptan yerinden kalkar, ağır ağır çıkışa doğru yürür)

KAYA ALİ: Ayı ulan bu..Halis ayı.

LEŞÇİ: Ayı oğlu ayı hem de.

(5)

TAVUKÇU: Ulan o kalıp bende olacak ki…

LEŞÇİ: Öyle bir değil, beş Berbat olsun hava.

KARA: Hava ki hava.

KAYA ALİ: Ben bunun beş kişiye falan karşı koyduğuna da inanmıyorum ha!

TAVUKÇU: Yaşa be Kaya Ali, al benden de o kadar.

LEŞÇİ: Ulan her gece her gece şurada vukuatını anlatmaktan kusturdu bizi be.

Yok beş kişiye karşı koydum da, yok adamı şöyle vurdum da, yok böyle vurdum

da.

KARA: Ben daha ilk günden söylemedim mi? Kan yok bunda be kan.

KAYA ALİ: Kan olsa bize arka çıkardı…Kansız herif n’olacak.

İZMİRLİ: Berbat ne ki? Lan otur dese…ha?

KARA: O kadar!

İZMİRLİ: Lan lan lan…Karılar teneffüse çıktı lan, koşun!

TAVUKÇU: Anam anam şu Fatma’ya bak be!

LEŞÇİ: Yanındaki nasıl yanındaki.

İZMİRLİ: Boş ver sen yanındakini…Fatma karısına bak..karı karı değil afeti

devran mübarek.

KARA: Of anam of. Hepsi birbirinden afet.

LEŞÇİ: Bunları şimdi bizim koğuşa gönderecen ki..ha?

KAYA ALİ: Nolur?

TAVUKÇU: Ne olacak, Allahın dediği olur. (Hepsi Gülerler). Yavrum!

(Kara’ya sarılır).

KARA: Oha oha.

(6)

LEŞÇİ: Ulan bu karıları versinler, şerefsizim ne ekmek, isterim ne de su!

KAYA ALİ: İstesen de yok zaten..mide boş, gönlüm hoş.

İZMİRLİ: Tüh ulan içeri girdiler.

LEŞÇİ: Ah anam babam Aspasiya…Benim Aspasiya’yı bir görmeliydiniz. Karı

mı bunlar be? Şerefsizim on altı, on yedi…O kaşlar, o gözler, o kalça…(iç

geçirir) Ah ulan o inek oduncu…(İzmirli’ye) Ah ulan şu mangır yok mu?

İZMİRLİ: Oduncu, mangır zoruyla mı kaçırdı yani senin karıyı.

LEŞÇİ: Ya hiç sorma.

TAVUKÇU: Haa, sen de onun için oduncuyu vurup buralara düştün ha.

LEŞÇİ: Tabii adımız boş yere Leşçiye çıkmadı heralde.

TAVUKÇU: Bırak lan yalanı…senin suçun düpedüz hırsızlıkmış, camiden

halıları araklarken yakalanmışsın. Leşçilik kim, sen kim dürzüüü!

LEŞÇİ: Ya siz, sizler nesiniz..peygamber soyundan mısınız? Hepinizin vukatı

benimkinden daha beter, bok herifler..Kiminiz yankesici, kiminiz

dolandırıcı..sen yakalandığında yatağında hala tavuk tüyleri duruyormuş Tavuk

hırsızı.

TAVUKÇU: Ulan ben şimdi senin!

İZMİRLİ: Durun arkadaşlar, durun yahu..şu Adem babalar koğuşunda bir

birbirimize düşmediğimiz kalmıştı.

KARA: Arkadaşlar bakın ne diyeceğim bu karılara baktıkça kimi hatırlıyorum

biliyor musunuz?

TAVUKÇU: Ananı!

KARA: Ulan ben şimdi senin!

BERBAT: (Elinde zarlar içeri girer) Bana bakın len haybeciler, var mı aranızda

cukkası sağlam! Bakın izmarit derler buna.

İZMİRLİ: (Cebinden izmarit çıkarır) Sen de izmarit varsa, bizde de bu baba

torikler var.

(7)

BERBAT: İyi ya len o zaman hadi bakalım bir şansımızı deneyelim. Allah ya

sana verir ya bana.

 İZMİRLİ: Yürü git işine oğlum..seninle kumar oynanmaz ben yensem bile

vermezsin sen izmaritleri.

BERBAT: Niye vermeyim len…Ne mızıkçılık yaptım şimdiye kadar..Ben

harbiciyim oğlum..Hadi çök şuraya da ufaktan başlayalım.

İZMİRLİ: Mızıkçılık edenin Allah iki gözünü kör etsin mi?

BERBAT: (Güler)Etsin ulen. Bas bakalım.

İZMİRLİ: Al bakalım.

BERBAT: Hooop kesik!

İZMİRLİ: O zaman bunu al bakalım (Tekrar atar).

BERBAT: Hooop bu da kesik.

TAVUKÇU: Berbat bırak adamı da atsın yahu.

BERBAT: Berbat demeyin len kırarım çenelerinizi.(İzmirliye) Hadi at bakalım.

İZMİRLİ: Al bakalım dübeşşş, yaşasın (Cakayla) Bilek derler olum buna bilek.

Seninki gibi lahana sapı değil.

LEŞÇİ: Aslan zarlar be, bu akşam İzmirli seni cilet gibi kesicek.

BERBAT: Kesin len…(Berbat bütün izmaritleri sürer) At ulen hepsine.

İZMİRLİ: İflahımı mı kesiceksin yahu?

BERBAT: Aslan zarlar ha! At ulen ya gelir, ya gider.

TAVUKÇU: Serin gel oğlum havalar ayaz.

İZMİRLİ: Yarısına atalım.

BERBAT: Ne demek len o?

(8)

İZMİRLİ: Bi tersoya geldim mi, anama kar yağdığının resmidir demek? Serin

gel…

BERBAT: Başlatma len ayazına serinine. Hadi at.

TAVUKÇU: At ulan İzmirli!

LEŞÇİ: At anam avradım olsun!

KARA: Bir zarda iflahını kes şunun!

İZMİRLİ: (Berbat’a) Atacağım ulan!

BERBAT: (Yarı şaka) Ulan deme kırarım çenelerini! Ben sizin gibi serseri

değilim. Benim soyum asil, soyum be.

İZMİRLİ: Bir kere benim babam imamdı imam! Al işte sor Kaya

Ali’ye…Kasabada babamın sesi gibi ses var mıydı lan Kaya Ali?

KAYA ALİ: He he ben şahidim sesi pek güzeldi, Eli de pek ağırdı rahmetlinin.

Sıkıysa ezan okunsun da camiye gitme! (Gülerler)

TAVUKÇU: Allahu ekber! Ulan kumara diye oturduk, neredeyse namaza

duracağız, hadi kardeşim oynasanıza.

BERBAT: Hadi len İmamoğlu at bakalım.

İZMİRLİ: İmam oğluyum tabi beğenemedin mi mektepli? Al bakalım o

zaman..

BERBAT: Dalga geçme kırarım çenelerini at hadi..Se yek. Olmadı İmamoğlu.

Al bunu!

İZMİRLİ: Ciharı se. Senin ki de olmadı mektepli sen de bunu al bakalım!

BERBAT: Sebayi dü.Yok be İzmirli bu da olmadı. Şunu al.

İZMİRLİ: Pencü se böyle olmaz Berbat.

BERBAT: Berbat deme len kırarım çenelerini.

İZMİRLİ: Hadi benim bir çift öküzüm (zarları atar, seviçle). Düşeeeş yaktım

çıranı hah hah ha. (İzmaritleri almaya çalışır)

(9)

İZMİRLİ: (İzmaritleri kapar) Versene izmaritleri arkadaş..öyle konuşmamış

mıydık?

TAVUKÇU: Ver çocuğun izmaritlerini Berbat!

LEŞÇİ: Mızıkçılık bu ama.

KAYA ALİ: Haksızı Allah da sevmez.

KARA: Madem malın kıymetliydi oynamasaydın.

BERBAT: Kesin len. Yutuldum vermiyorum. Gücünüz yetiyorsa gelin alın,

hadi. Hadisenize sıkıysa alsanıza.

İZMİRLİ: (Sızlanarak) Haksız mızıkçı ne olacak?

BERBAT: (Leşç’iye yanaşır) Alsana lan Leşçi ne duruyorsun?

LEŞÇİ: Estağfurullah abi…

BERBAT: (Tavukçu’ya) Ya sen Tavukçu?

TAVUKÇU: Aman abi beni bilmez misin? Her zaman eyvallahım vardır sana!

BERBAT: (Kara’ya) Len Kara hadisene len..Az önce bir zarda iflahımın

kesilmesini istiyordun, hadi eline fırsat geçti kessene iflahımı.

KARA: Yok abi hiç olur mu öyle şey.

BERBAT: Hah şöyle yola gelin…Benim canımı sıkmayın..Yoksa hepinizin

canına okurum anlaşıldı mı ulen! (Elini vuracak gibi kaldırır)

İZMİRLİ: (Vuracak sanarak yüzünü kollarıyla kapatır, kaçar) Ne vuruyorsun

arkadaş..haksızsın işte haksız..Hem deveden büyük fil var arkadaş.

BERBAT: (Alaycı) Hani len, nerde o fil? Ulen ben koğuşun Allahıyım be

anladınız mı Allahı!

(Birden Kaptan içeri girer, Berbatın kolundan tutar)

KAPTAN: Toplayın izmaritleri.

(10)

BERBAT: Hey kimin malını kime veriyorsun arkadaş.

KAPTAN: Toplayın izmaritleri dedim size.

KARA: Yaşa Kaptan.

LEŞÇİ: Yaşa Varol şerefsizim.

İZMİRLİ: Gördün mü şimdi filin hortumunu.

KAYA ALİ: Hani bu koğuşun Allahıydın…Her firavunun bir Musa’sı vardır

olum!

BERBAT: Yapma Kaptan rezil ettin beni, bilirsin sana her zaman eyvallahım

vardır. Ama beni rezil ettin ite köpeğe.

(Bu sırada kapı sesi duyulur)

KAYA ALİ: Başgardiyan geliyor, Ey millet başgardiyan geliyor! Kesin yine bir

bokluk var.

(Kaptan Berbat’ın kolunu bırakır, köşesine geçer, süklüm püklüm oturur, Az

sonra Başgardiyan elinde birtakım kağıtlara bakarak girer).

BAŞGARDİYAN: (Kaptan’a Yaklaşır) Rize’de kimin var?

KAPTAN: Var bir anacuğum..(Telaşla) Ne oldi ölmüş midur yoksa?

BAŞGARDİYAN: Hayır, hayır. Sana beş yüz lira göndermiş! Gel benimle

idareye kadar da, imza karşılığı verelim.

(Kaptan ve Başgardiyan çıkarlar)

LEŞÇİ: Beş yüz lira ha!

İZMİRLİ: Vay anam babam vay!

TAVUKÇU: Demek Kaptanın anası varmış ha!

KAYA ALİ: Tabi var, olmaz mı?

LEŞÇİ: Olmasa kim gönderecek?

(11)

KAYA ALİ: Ben tanırım anasını, yürekli kadındır.

BERBAT: Haydaaa, nereden tanırsın len o Rizeli, sen Kayserili.

KAYA ALİ: Sana ne?

BERBAT: Ulen bir de adamla dalga geçiyordunuz taka Kaptanı diye.

KAYA ALİ: Ne taka kaptanı be…koca gemilerin kaptanlığını

yapardı…buradan yükledi mi yükü ver elini Japonya…Yoksa Çin miydi yahu?

LEŞÇİ: Doğru vallaha ben de duydum. Ama sanki başka bir ülke gibi

hatırlıyorum.

İZMİRLİ: Nereyse nere yahu! Ben onun yerinde olsam bu pis koğuşta bir

dakika bile durmam.

KAYA ALİ: Durmayacak elbet.

TAVUKÇU: Kendine yatak yorgan da alır.

KAYA ALİ: Alacak elbet.

LEŞÇİ: Ben olsam onun yerinde hemen bir tencere etli kuru fasulye

yaptırırdım.

KARA: Yanında da tepeleme pilav.

KAYA ALİ: Yaptıracak elbet!

İZMİRLİ: Ah ulen bizim rahmetli sağ olacaktı ki, siz o zaman görün asıl pilav

nasıl yapılırmış.

BERBAT: Hadi ulen imam ne anlar pilavdan.. asıl benim peder öyle güzel

yapar ki pilavı parmaklarınızı yersiniz valla.

İZMİRLİ: Hangi pederin lan? Kimbilir kaç tane baban vardır senin (gülerler)

KAYA ALİ: Kaptana yemeğini ben pişireceğim.

LEŞÇİ: O nereden çıktı lan Kaya Ali?

(12)

KAYA ALİ: Bugüne bugün Kaptanın meydancısı sayılırım..ona parasının

geldiği müjdesini ben verdim öyle değil mi..Onun her bi işini ben

halledeceğim..Yemeğini de pişireceğim, yatağını da yapacağım..Tuvalete

gidecek, Kaya diyecek, Hoop hemen ibriği yetiştireceğim..Çatlayın patlayın..Bu

koğuştan çıkıp beyler koğuşuna gidecek beni de yanında götürecek.

TAVUKÇU: Hayda bu da nerden çıktı lan Kaya Ali?

KAYA ALİ: Paranın müjdesini ben verdiğime göre Kaptanın meydancılığı da

bana düşer.

LEŞÇİ: Adamın arkasından atıp tutuyordun ama?

KAYA ALİ: Ya siz? Önceleri ilenirdiniz, parayı duyunca hepten yağcılığa

başladınız.

TAVUKÇU: Müjde vermekten ne çıkar ki? O bizim de kaptanımız.

KARA: Birlikte bunca yıl tuz ekmek yedik.

İZMİRLİ: Aç kaldık, Allaha birlikte yalvardık.

TAVUKÇU: Kendi yok Allahı var. Kumar oynamaz, esrar çekmez.

LEŞÇİ: Ağzından küfür çıkmaz.

KARA: Kimsenin kalbini kırmaz.

İZMİRLİ: Ağırlığınca altın eder.

LEŞÇİ: Hem Kaptan bizi bırakıp hiçbir yere gitmez.

KAYA ALİ: Niye gitmezmiş?

KARA: Aslını inkar eden haramzadedir de ondan oğlum.

TAVUKÇU: Şurada şu kadınlar kısmına bakan pencerenin altında sabaha kadar

vukuatlarını anlatırdı da gık demeden dinlerdim. Hepiniz horul horul uyurdunuz!

LEŞÇİ: Kim uyurdu ben mi?

KARA: Anam avradım olsun en az otuz sefer dinledim vukuatını da yine

bıkmadım.

(13)

BERBAT: Cami yapılmadan körler sıraya dizildi desenize! O beş yüz lira bana

gelse ne yapardım biliyor musunuz?

KAYA ALİ: Ne yapardın?

BERBAT: Doğru Sölezli’nin koğuşuna, hemen otururdum kumara…Hele bir de

şeytanın yanında oldu mu basardım ellilikleri yüzlükleri.

KAYA ALİ: Ya yutulursan?

BERBAT: Ne olur ulen sanki ekmedim bostan, yemedim karpuz..eski tas eski

hamam..Bir de yuttuğunu düşün…Elli olur yüz, yüz olur iki yüz..iki yüz dört

yüz..ondan sonra gelsin binlikler.

TAVUKÇU: Serin gel Berbat.

BERBAT: Ah ulen Tavukçu anam avradım olsun bir dakika düşünmez o Dakka

otururdum kumara.

KAYA ALİ: Ağam oturmaz.

BERBAT: Karışma len sen.

KAYA ALİ: Ağam değil mi karışırım elbet.

TAVUKÇU: Ne ağası lan?

İZMİRLİ: Ulen haybeci Kaptan ne zamandan beri ağan oldu.

BERBAT: Yattım çulsuz kalktım donsuz…Len bakalım Kaptan senin ağan

olmayı kabul edecek mi?

KAYA ALİ: Eder etmez..Hem sana ne aslanım sen benim ağamlan dargın değil

misin?

BERBAT: Ulan ben şimdi senin.

KAYA ALİ: Geç bunları aslanım..Sölezliye güç mü yeter be bir zarda iflahını

keser ağamın. Yok öyle şey, ağamın parasını kimselere yedirmem ben.

(Bu sırada Kaptan koğuşa ağır ağır girer)

(14)

TAVUKÇU: Gözün aydın Kaptan!

LEŞÇİ: Kaptan gözün aydın!

İZMİRLİ: Yaşa varol Kaptan!

BERBAT: Para valideden demek ha Kaptan!

KARA: Tabii..tabii annesinden.

İZMİRLİ: Ana dediğin böyle olur işte. Aşk olsun vallahi kadına!

BERBAT: Mangırları aldın mı Kaptan?

KAYA ALİ: Kendine mukayyet ol ağam..dün ardından atıp tutanlar, bugün

paran geldi diye sana yağ çekiyorlar..O kadar açta açıkta kaldın da bir günden

bir güne halini mi sordular? Beni dinlersen hemen bu koğuştan beyler koğuşuna

geçelim..Ben senin meydancım olurum, sen benim ağam..Ser yatağımı Kaya

dersin hoop sererim..çay dersin ikiletmem..tuvalete gidersin hemen ibriğini

getiririm. Her gün beyler koğuşunda etli kuru fasulye kaynatırız..Aman gözünü

seveyim mukayyet ol kendine.

KAPTAN: Kaya!

KAYA ALİ: (Heyecanla) Gidecek miyiz ağam?

KAPTAN: Hayır kalacağuz.

KAYA ALİ: İyi ama ağam?

KAPTAN: Sana kalacağuz deyrum..Git sipariş ver, bu akşam bu koğuşta

fasulye pişecek daa!

HEPSİ: Allaaaah!

IŞIK-MÜZİK

(Işıklar Ayşe’nin şarkısıyla açılır)

ZELİHA: Hay ağzına sağlık Ayşe..ne de güzel söyledin.

AYŞE: Efkardan be Zeliha kardeş.

(15)

HATİCE: Niye efkarlandın ki! Bak ne güzel tatile çıkmışız..İnsan hiç efkarlanır

mı?

AYŞE: Bırak dalgayı Hatice. Zaten içim sıkılıyor.

HACER NİNE: Can sıkmak için buradan daha iyi yer bulamazsın amma sen

yine de canını sıkma Ayşe kızım.

ZELİHA: Kızlar şimdi can sıkıntısının, efkarın zamanı değil herifler teneffüse

çıktı..Hatice senin bıyıklıya da bak, nasıl da kurum kurum kurumlanıyor.

NEDİME: Dur kız dur ben de bakayım..Ayy hakikaten lokum gibi maşallah.

HATİCE: Aslanım benim. Erkek olsun da lokum değil, isterse pestil gibi olsun.

(güler)

ZELİHA: Ne diyorum kızlar biliyor musunuz? Hükümet diyorum bir kanun

çıkarsa, kadın mahpuslar da bundan sonra erkek mahpuslarla aynı koğuşta

kalacak diye. Ne dersin Hatice, iyi olmaz mı?

HATİCE: Allah nerede o günler, Valla her gece üçer beşer…Ama bunlar

bizi parçalarlar kız.

ZELİHA: Parçalarlar elbet Hatice. Yaklarlarsa etini lokma lokma ederler..Ama

sen ağzını açıp Ah demezsin..Ohhh dediğini duyar gibiyim (gülerler).

NEDİME: Karı kısmı değil miyiz, gider orada da erkeklerin düzenini bozarız.

AYŞE: He valla bizim yüzümüzden iki günde birbirlerine girerler.

HACER NİNE: Kızlar yine kudurdunuz.

ZELİHA: Ne demişler Hacer Nine, karnı aç olanın ilacı yemek..kudurmuş

Hatçe’nin ilacı azgın erkek. (Gülerler)

HATİCE: Aman Zeliha sende. (Hacer Nineye) Daha kudurmadık Hacer Nine.

NEDİME: Hacer Nine eski defterleri bir karıştırsın hele bak neler çıkıyor

ortaya.

HACER NİNE: Yok kızım yok nerdeeee..baksana ağzımda bir tane dişim bilem

kalmadı.

(16)

AYŞE: Bu işler diş hesabıyla olsaydı, filler şahbaz olurdu Hacer Nine.

HATİCE: Tek bir diş bilem yok mu Hacer Ninem?

HACER NİNE: Sen de benim gibi ellisinde içeri girip on yedi yıl yatsaydın, o

zaman görürdün ağzında diş kalıyor mu yoksa kalmıyor mu?

NEDİME: Sen yine de bir düşün Hacer Nine belki bir şeyler çıkar eskiden

kalma ha?

HACER NİNE: Yok yavrum yok eskiye rağbet olsa bir pazarına nur yağardı,

bizim defterler çoktan eskidi gitti.

(Kadınların gardiyanı girer)

K.GARDİYAN: Yavaş be yavaş sesiniz dışarılara kadar geliyor.

ZELİHA: Niye yavaş oluyormuş sen kendi işine bak!

K.GARDİYAN: Ne o yine erkekleri mi çekiştiriyorsunuz?

HATİCE: Çekiştirmeyelim mi yani..sen akşamları kocanın koynuna girip

yatıyorsun..biz ne yapalım şu dört duvar arasında.

AYŞE: Nefsimize dizgin mi vuralım yani?

NEDİME: Erkekleri de konuşmasak burada vakit mi geçer?

K.GARDİYAN: Sizler de haklısınız ama ne yapayım sizleri ben mi tıktım

buraya..Suçu siz işlediniz..cezasına da katlanacaksınız.

ZELİHA: Hapis yatarak cezamızı çekiyoruz zaten..Koğuştaki konuşmalarımızı

da engelleyemezsin ya!

K.GARDİYAN: Sana sözüm yok..kocasını satırla doğrayan kadından korkarım

ben..

HATİCE: Bizlerden korkmaz mısın yani?

K.GARDİYAN: Hepinizden korkarım…ama Fatma hariç onu size uyarken

görmedim hiç?

NEDİME: Doğru be Fatma..gençsin güzelsin..hiç mi canın erkek istemez?

(17)

FATMA: Bırak şimdi erkeği Nedime..Erkeklerin pis çamaşırlarını yıkamaktan

erkek düşünecek hal mi kaldı ben de..

AYŞE: Erkeklerin pis çamaşırlarını yıkaya yıkaya artık nefret etmiştir

erkeklerden kadıncağız

HATİCE: Yıkamasın sanki yıkamak zorunda mı?

FATMA: Bilmezmiş gibi konuşma Hatice..dışarıda benden para bekleyen yaşlı

bir annem ve iki bebem var..Bu çamaşırları yıkamasam onlara nasıl para

yollarım.

HACER NİNE: Sen onlara bakma Fatma kızım, sen en iyisini yapıyorsun, işine

bak.

AYŞE: Aman be Hacer Ninem biz sanki Fatma’nın kötülüğüne mi söylüyoruz,

onu sevdiğimizden söylüyoruz. (Su kovasını alır çıkar). Kızlar Bobi geliyor,

hem de salına salına paşalar gibi maşallah.

ZELİHA: Erkek diyorduk bak gördünüz mü, Mapushanemizin en iş bitirici

erkeği geliyor.

BOBİ: (Çamaşır bohçasıyla girer) Merhaba kızlar nasılsınız?

(Hatice gider sarılır, makas alır)

HATİCE: İyiyiz Bobi senden ne haber?

BOBİ: (Hoşuna gitmiştir) Nolsun işte iş güç çamaşırları getirdim.

HACER NİNE: Bobi oğlum benim kefen bezini hala getirmedin?

BOBİ: Vay Hacer ninem nasılsın? Ver elini öpeyim.(öper) Ne demiştin?

NEDİME: Kefen bezi diyor, duymadın mı?

AYŞE: Hacer Nine’den paraları alalı neredeyse altı ay olacak, hala kadının

istediği bezi getirmedin.

HACER NİNE: Tamı tamına altı ay on üç gün oldu..Nerde benim kefen bezim?

BOBİ: Yahu Hacer Ninem sen hele bir öl kefen bezi kolay? (güler)

K.GARDİYAN: Bana bak lan Bobi, fazla yılışma, işini hallet ve git. Başefendi

ne dedi sana?

(18)

BOBİ: Tamam canım kızmayın, çamaşırlar için gelmiştim ben zaten. (Fatmaya

yanaşır) Al Fatma bunlar yeni çamaşırlar.

FATMA: Bana bak Bobi sabunun fiyatı dünya para oldu..parça başı beş kuruş

yetmiyor artık.

BOBİ: Ya ne? (soru sorar gibi)

FATMA: Bundan sonra parçasına on kuruş de.

BOBİ: Ama? Ben ne kadar zahmet çekiyorum biliyor musun.

ZELİHA: Aması maması yok..Parça başı On kuruş diyeceksin, söyle o saplı

lahanalara versinler Fatma’nın hakkını yoksa pis pis gezerler ortalıkta.

BOBİ: Ben bir konuşuyum da olmazsa bir ara yol bulmaya çalışayım

(bir yolunu bulup halletmeye çalışayım)

NEDİME: Olmazsa ne? Sen mi yıkayacaksın olmazsa, işlerine geliyorsa

bundan sonra böyle.

BOBİ: Tamam canım kızmayın, bir şey demedik bir yolunu bulur razı ederim

ben onları.

AYŞE: Bak bak bak, şuna da bak hele, razı edermiş ulan sen kim bilir ne kadar

komisyon alıyorsundur bu çamaşırlardan.

BOBİ: Çok teessüf ederim ama, benimkisi mahpus arkadaşlara gönüllü bir

hizmet sadece.

K.GARDİYAN: Gönüllü hizmetiniz sona erdiyse artık koğuşu terk etseniz

diyorum Bobi Bey..(Bobi sırıtır) Hadi lan sallanma..karışmam sonra.

BOBİ: Tamam efendim gidiyorum..Beni unutmayın kızlar yine geleceğim.

ZELİHA: Seni unutur muyuz hiç Bobi..sen bizim söylediklerimize bakma.

NEDİME: Tabi canım seni unutmak ne mümkün, hem yakışıklı, hem yapılı.

BOBİ: Eyvallah kızlar

(Bobi kasılarak çıkar)

(19)

K.GARDİYAN: Bana bakın ben de çıkıyorum, siz de fazla kişnemeyin tamam

mı. (Çıkar).

ZELİHA: Ulan şeytan diyor ki atla şunun üstüne, kır ağzını burnunu.

NEDİME: Gel Zeliha kardeş gel, dalaşılmaz gardiyanla, meydancıyla..bunlar

kafaya takarlarsa bir daha rahat vermezler.

HACER NİNE: Eee ne demişler kuraklık günde itle, köpekle oynayanın

yağmurlu günde üstü, başı çamur olurmuş.

AYŞE: İlahi Hacer Nine, sen çok yaşa e mi..Valla Zelihacığım bu gardiyanların

şerri erkeklerden bile beterdir.

ZELİHA: Erkekten gelecek şerri hap diye yutarım ben be! (Gülerler).

FATMA: Bir kalıp sabun daha bitti..Bu Bobi inşallah on kuruşa çıkarır çamaşır

parasını.

HATİCE: Eli mahkum çıkaracak, çıkarmazsa kendisi bilir, yıkamazsın

çamaşırları olur biter.

FATMA: Nasıl yıkamayım, mecburum yıkamaya..ben hapishaneye mahkum,

ellerim çamaşırlara. Bobinin insafına kaldık artık.

HATİCE: Bobi’nin insafına kaldıysak Allah yardımcımız olsun ne diyeyim.

NEDİME: Bu Bobi eğer erkeklerden, sana verdiği paranın dört beş katını alıp

cebine atmıyorsa ben de hiçbir şey bilmiyorum.

ZELİHA: Almayın canım Bobi’nin günahını, yapmaz öyle şey.

AYŞE: Yapmaz mı bırak Zeliha bu Bobinin yapamayacağı düzenbazlık mı var?

NEDİME: Ha Bobi’ye para emanet etmişsin, ha kedinin boynuna ciğer

asmışsın.

HACER NİNE: Benim kefen parasının da üzerine yatmaz inşallah!

AYŞE: Tühh kızlar!

(20)

NEDİME: Ne oldu kız?

AYŞE: Konuşmaya daldık erkeklerin teneffüsü bitti, içeri giriyorlar.

ZELİHA: Boş veeeer biz de, onlar da burada olduktan sonra daha çoook çıkarız

teneffüse.

IŞIK/MÜZİK

(Erkekler Koğuşunda erkekler oturmuş fasulye pişirmektedirler)

TAVUKÇU: Hay gözünü sevdiğimin kurusu.

İZMİRLİ: Mis mübarek mis!

LEŞÇİ: Kokmuş yemek, pırasa kabuğu, zeytin çekirdeği yemekten çöp

tenekesine dönmüştük..

KAYA ALİ: Allah ağamızdan razı olsun!

BERBAT: Hala pişmedi mi len?

KARA: Pişti sayılır.

BERBAT: Dur bir bakayım o zaman pişmiş mi?

KAYA ALİ: Etlere yapışma ama. O etlerde bu kadar fukaranın hakkı var.

BERBAT: Yemedik ya, pişmiş mi diye bakacağız sadece.

(Berbat bir kaşık alır tadına bakar)

İZMİRLİ: Eeee?

BERBAT: Ne Eee si?

İZMİRLİ: Pişmiş mi yani?

BERBAT: Len İzmirli Allah canımı alsın anlayamadım, dur bir daha bakayım.

(21)

TAVUKÇU: Hop hop tamam çek elini.

(Bobi girer)

BOBİ: Marabayın arkadaşlar. Ooo bakıyorum fasulyeye kaymışsınız, ulan kırk

yıl düşünsem şu adem baba koğuşunda fasulye tenceresi kaynayacağı aklıma

gelmezdi. Yatın kalkın Kaptan’a dua edin.

TAVUKÇU: Sana ne! sen kendi işine bak, Hapishane meydancısı yapmasalardı

seni de görürdük..sen de altı üstü bizim gibi bir mahkumsun oğlum.

BOBİ: Bir marifetimiz var ki yaptılar heralde. (Kaptanın yanına gider) Merhaba

Kaptan, Müdür Beye rica ettim, bu adem babalar için istettiğin çamaşırları

halledecek..Yalnız biraz kirliymiş..kadınlar kısmında Fatma var ya..onunla da

konuştum..Çamaşırlar kaptanın iyi yıka, ütüle falan dedim..Dedi kaptan için can

feda, Öyle aslan gibi vukuatı olan birinin çamaşırlarını yıkamam mı dedi!

KAPTAN: Demek duymuş namımi?

BOBİ: Duymaz mı Kaptan..senin namını duymayan mı kaldı? Sen

havalandırmaya çıktığında sürekli seni izliyormuş Fatma..Hem senden bu

çamaşırlar için para da istemiyor.

KAPTAN: Niye çi?

BOBİ: Öyle bir yiğidin çamaşırlarını yıkamak şereftir benim için diyor.

LEŞÇİ: Aşk olsun lan karıya!

KAPTAN: Höst ulan!

KAYA ALİ: Oha lan, yenge desene.

LEŞÇİ: Eee yani helal olsun Fatma yengemize.

BOBİ: Yıkamaz öyle herkesin çamaşırlarını ama dedim ya sen başkasın..Fatma

Bacımız para istemiyor ama hani yine de küçük bir hatıra ha Kaptan?

(Kaptan Bobiye para verir) Hadi bana müsaade artık..(Diğerlerine) Dikkat edin

de boğazınızda kalmasın.

KAYA ALİ: Defol lan!

(22)

İZMİRLİ: On kağıdı gördünüz mü?

LEŞÇİ: Bobi yaşadı anam avradım olsun.

TAVUKÇU: İnsan on liraya Bobi’nin kanını satın alır be.

KARA: Her gelişinde Kaptanı beş on tırtıklıyor namussuz.

KAYA ALİ: Ağa de lan! Allah ağamıza ömür versin!

HEPSİ: Amiiin!

İZMİRLİ: Ağamız gibisi var mı?

HEPSİ: Kimse olamaz.

KARA: Başka ağalar olsa…

HEPSİ: Yapmazlar!

LEŞÇİ: Sölezli her gün kumardan birkaç yüz kazanıyor, hiç tencere kaynatıyor

mu?

HEPSİ: Tövbe!

TAVUKÇU: Ağam istesin bütün koğuşa yatak, yorgan bile alır.

LEŞÇİ: Ya camlar camları da yaptırmaz mı?

İZMİRLİ: Her bir şeyi yaptırır, hatta hepimize üst baş bile alır.

KARA: Ağam istesin bizim koğuşu mapushanenin gülü yapar gülü.

KAYA ALİ: Ağamın canı sağolsun. Kesesine bereket olsun.

BERBAT: Hastir len İnek! Çayı koy da içelim hadi.

KAYA ALİ: Ağam çay kaynadı indireyim mi?

BERBAT: İndir indir

KAYA ALİ: Ağam indiriyim mi?

(23)

BERBAT: He he indir.

KAYA ALİ: Ağam indiriyorum.

BERBAT: İndirsene len!

KAYA ALİ: Ağam indirdim.

BERBAT: Len ben şimdi senin

TAVUKÇU: Kaptan be şu senin vukuatı anlatsana, dün akşamdan beri

dinlemedim çok özledim valla.

KAYA ALİ: Ağa de lan, Ağa!

LEŞÇİ: Hadi be ağam anlat da kulağımızın pası gitsin.

KAPTAN: O zamanlar İstanboldayım. İşlerim hızli. Çeseyrum Galata’da racon.

Var bir dostum Galata’da bir dostumda Ziba’da. Para dersen ton ilen. Laçin

cidemeyrum memleçete, var kan aramizda. Susamişlar kanima, susamişum

kanlarina! Ne ise o gece dostum ilan yattim koyun koyina, sabahinan cittim

hemama. Hemamdan cittum kayfeye. Dediler far pir motor çikacak sefere,

dedum sorulir mu hastaya ilaç? O arada baktum Hidayet Reiz de oturayu orada.

Hidayet reiz olur eniştemun kaynatasi hala tarafumdan. Uyy dedum Hidayet

Reiz dalayum saa..sen ne arayusun puralarda? Dedi baa pakinurum saa. Yok mi

haberun..furdu Rahmi amuca çocuğuni! Uyy, Oldum akuldan deli! Doğri

memleçete. Paktum Rahmi candarmalar arasında celeyi. Penim de pelumde far

bir provnik..çektim provninki…

TAVUKÇU: Sonra Kaptan?

KAYA ALİ: Ağa desene lan!

LEŞÇİ: Neyse yahu susun be…sonra Kaptan?

KAPTAN: Sonrasi ha bu poh yiyen yere celduk daa.

(Kaptan koğuş kapısına doğru yürür)

İZMİRLİ: Nereye Kaptan?

KAPTAN: Tökeceğum su!

(24)

BERBAT: Ulen inek gibi bakacağına koşsana ağanın ardından!

LEŞÇİ: Nerede meydancılık nerede bu!

TAVUKÇU: Harbi meydancı daha ağası kıçını kaldırmadan,

KARA: Kapar ibriği,

İZMİRLİ: Atlar kenefe!

BERBAT: Ne ters ters bakıyorsun minare kırığı? Yalan mı söylüyorlar?

KAYA ALİ: Ben minare kırığı değilim!

BERBAT: Ya nesin?

TAVUKÇU: Deve!

KAYA ALİ: Deve babandır!

BERBAT: Diklenip durme len şimdi kırarım çenelerini! Bana bakın arkadaşlar

ben ne diyorum biliyor musunuz? Diyorum ki, ulen şu Kaptanı bir razı etsek de

otursa kumara, bassa bütün parayı kumara hepimizin hayatı kurtulur,anam

avradım olsun.

KAYA ALİ: Kumarla kim kurtulmuş ki, ağam da kurtulsun?

BERBAT: Öyle deme Kaya Ali, Kaptan bir he desin doğru Sölezlinin koğuşa,

şeytanın da yanında oldu mu her yanın parayla dolar. Öyle olunca da hepimiz

beyler gibi gezeriz.

LEŞÇİ: Doğru be! beş yüz olur bin!

KARA: Bin olur, iki bin!

İZMİRLİ: İki bin olur, dört bin!

KAYA ALİ: Hiç uğraşmayın boşuna, ağam kumara oturmaz. Ağam

koğuşumuzu mapushanenin en güzeli yapacak..daha ne istiyorsunuz?

BERBAT: Ulan o kadar para ben de olsa ben de yaparım.

KAYA ALİ: Nereye lan donuna mı?

(25)

BERBAT: Len ben senin!

(Kaptan girer)

KAPTAN: Bizim bu Bobi çamaşırlari fermiştir Fatmaya daa?

İZMİRLİ: Tabii vermiştir Kaptan.

TAVUKÇU: Kaptan be ne diyorum biliyor musun? Sen mahpusdan çıkınca bir

ev tutarsın şöyle güzelce, Fatma yengemizle bir de nikah kıyarsın..Eeee

nikahınızı da ben kıyarım.

BERBAT: Hayda nikah kıymak senin neyine len?

TAVUKÇU: İçinizde ilkokul üçe kadar okumuş bir ben varım..Kaptanın

nikahını kıymak da bana düşer.

KARA: Hadi lan ordan.

KAPTAN: Ellemeyin daa kıysin çocuk nikahımi.

LEŞÇİ: Sonra Fatma bacımız evinin kadını olur..Eee tabi sonra da çocuklar.

İZMİRLİ: Fatma bacımız çok güzel bir anne olur.

TAVUKÇU: Ah ulen ah, asıl ana benim anamdı.

BERBAT: Hangi anan len..kimbilir senin kaç anan vardır ,senin? (Gülerler)

TAVUKÇU: Doğru konuşun lan benim anam saçının telinden, ayağının

tırnağına kadar namus timsaliydi.

KARA: Ne yani lan, sen şimdi temiz aile çocuğusun da biz onun bunun çocuğu

muyuz?

TAVUKÇU: Ben öyle bir şey demedim ya.

LEŞÇİ: Ama demeye getirdin.

(Tavukçuyu aralarına alırlar)

KAPTAN: Yahu durun öldüreceksunuz çocuğu!

(26)

BERBAT: Heyecanlanma Kaptan, Ölürse ölsün ne olur sanki?

KAPTAN: Ula o ölürse bizim nikahi çim kiyacak?

IŞIK / MÜZİK

(1.PERDE SONU)

(27)

İKİNCİ PERDE

(Erkekler koğuşu, adem babalar yeni elbiseler giyinmiş, koğuş camları

yenilenmiştir. Bobi elinde bir bohçayla girer).

BOBİ: Merhaba Adem babalar, merhaba Kaptan! Al bunlar çamaşırların

yıkanmış ve dahi ütülenmiş. (Koynundan bir zarf çıkarıp Kaptan!a uzatır) Bu da

mektubun Kaptan. Cevabını yaz hemen, Fatma sabırsızlıkla bekliyor. Sonra gelir

alırım. Hadi bana eyvallah.

KAPTAN: Dur citme! Tavukçu? (Mektubu Tavukçuya verir) Oku şuni!

TAVUKÇU: Hemen Kaptan (Okumaya başlar) Kıymetli bir huzura..Mahsus

selam edip, gülden nazik hatırı şerifinizi sual ederim. Eğer benden sual edecek

olursanız, tarih-i mektuba kadar vücudum sıhhat ve afiyette olup, sizin

hasretinizden başka kederim yoktur..Yalnız buradaki ağzı kara karılar, Kaptan

bu mektupla birlikte sana elli kayme göndersin ki seni sevdiğini anlayalım

diyorlar. Daha bile fazla gönderir amma ben istemem dedim, inanmadılar.

Haberin olsun..Gönder demem..Amma gönderirsen beni bu ağzı kara karıların

yanında derecesiz memnun etmiş olursun, bil. Baki senin hasretinle kül olmak

ve sıhhatine Cenab-ı Haktan afiyet dilerim, amin. Fatma.

KAYA ALİ: Dümen, anam avradım olsun dümen.

BERBAT: Hadi len ordan dümenmiş. Kaptan senin kadar anlamaz mı dümen

olsa? Çocuk mu?

İZMİRLİ: Senin kadar aklı yok mu?

KARA: Ondaki akıl kimde var!

LEŞÇİ: Kimselerde yok valla!

BERBAT: Ulan biz yağcılığı başlattık siz de bokunu çıkardınız ha.

BOBİ: Kaya Ali aslına bakarsan bana da ilk başlarda dümen gibi geldi ama

hayır diyorum kendi kendime..Benden duymuş olma ama Fatma çok akıllı bir

kadın..Belki sen mangırları çar çur edersin diye senden alıp saklamak istiyodur.

“Onda duracağına ben de dursun daha iyi, zaten çıkınca bir arada olmayacak

mıyız?” diyodur Kaptan.

(28)

BERBAT: Helal olsun karıya be!

KAPTAN: Höst ulan!

BERBAT: Yani Fatma yengemize Kaptan.

BOBİ: (Kaptanı uzaklaştırır) Bana bak Kaptan sen niye kumarda denemiyorsun

şansını? Paralarını bu adem babalara harcıyorsun, değer mi bunlara? Allahın

acımadığına sen mi acıyacaksın. Bunlar mikrop be!

KARA: Ya sen? Sen neydin düne kadar?

BOBİ: Beni karıştırma siz beni ağzınıza bile alamazsınız.

LEŞÇİ: Hadi lan sen de bizim gibi bir mahkumsun.

TAVUKÇU: Hapishane meydancısı yapmasalardı halin dumandı.

BOBİ: İş onu olabilmekte zaten. Bana bak Kaptan boş ver sen bu serserileri. Git

Sölezli’nin koğuşuna, dene şansını. Ya tam gelir, ya tam gider..Kaybetsen ne

olur sanki, ha kumarda kaybetmişsin ha bu adem babalara harcamışsın.

KAYA ALİ: Herkesi kendin gibi belleme.

BERBAT: Kesin len siz.

BOBİ: Ama bir de arabın gülerse Kaptan…

BERBAT: Tadından yenmez şerefsizim.

BOBİ: Şöyle birkaç bin attın mı kenara..O zaman Fatmayı da sana…

KAPTAN: Fatmayı ha?

BOBİ: Tabi..Müdür beye bir rica…sonra da hastaneden bir rapor aldık mı

tamamdır.

KAPTAN: Ama baş efendiden duydum..Fatma üç ay sonra çıkacağumuş

hapisten.

(29)

BERBAT: Çıksa ne olur Kaptan? Dışarıdan bir ev tutarsın, Kıyarsın

nikahı..Fatma çıksa bile evde oturur bekler seni..Para olduktan sonra bunlar

sorun mu? Hem zaten savaş çıktı çıkalı Alamanlar nerdeyse bütün dünyayı

zaptetti, bakarsın iki gün sonra buraya da gelirler..sonra bir bakmışsın bütün

kapıları açmışlar hepimiz hoop dışarıdayız. O zaman zaten sorun yok..Oturursun

evinde Fatmanla birlikte..Haa, öyle olmadı mı? O zaman doktor raporuyla her

hafta gider görürsün..Şöyle güzelce de çekersin lacileri…

KAPTAN: Tutaruz evi, kıyaruz nikahı ha?

BERBAT: Elbette Kaptan ama bunlar için önce mangırın bol olacak..öyle değil

mi len Bobi?

BOBİ: Elbette.

BERBAT: Sen şu kumara bir he desen iş tamam..Geçen gün senden aldığım on

lirayla tam yüz lira kazanmadım mı? (Diğerlerine) Kazanmadım mı arkadaşlar?

Hepiniz şahitsiniz, gözlerinizle gördünüz. Eğer baskın vermeselerdi Sölezli’nin

koğuşuna, en az beş yüz kağıt kazanırdım anam avradım olsun.

BOBİ: Doğru söylüyor..Bana bak kaptan ben şimdi gidiyorum..Fatmanın

mektubuna cevap yazınca haber ver, gelir alırım..Hadi bana eyvallah.

KAPTAN: Demek bu Bobi alapilür baa doktordan kaat?

TAVUKÇU: Herif hapishane meydancısı boru mu Kaptan?

Kadınlar kısmına girip çıkıyor, müdürlerle, katiplerle arası o biçim, candarma

komutanıyla şakalaşıyor, bitiremeyeceği iş yok senin anlayacağın. Ben bu

Bobi’nin tüm numaralarını bilirim aslında..dışarıdayken aynı mahallede

otururduk. Bunda her türlü numara vardır, kapkaççılık, kumarbazlık,

yankesicilik, hatta punduna getirsin karı bile satar.

İZMİRLİ: Yapma yahu! vay pezevenk vay!

TAVUKÇU: Yok yahu öyle değil nerede onda o yetenek..karı satıyorum diye

dolandırırdı milleti.

KARA: Nasıl yani?

(30)

TAVUKÇU: Şimdi diyelim ki yoldan bir namuslu bir karı gidiyor, Bobi aynen

takılır kadının peşine başlar muhabbete, “yok sizi birine benzettim, yok aynı

film artizi gibisiniz” der, ve başlar kadınla muhabbete..kadınla ordan, buradan

muhabbet ederek biraz yürür..Sonra iyi günler dileyerek kadından ayrılır..Sonra

arkada yürüyen bitirimlere yanaşır ve başlar az önce konuştuğu kadını

anlatmaya, “Cümle cihanı gezseniz bundan iyi avrat bulamazsınız, yok şöyle

dillidir, yok böyle muamelesi vardır” diyerek iyice över kadını..ondan sonra

adamlar hazırdır artık, sonra da adamlardan, artık Allah ne verdiyse üçer, beşer

yolmaya başlar..

LEŞÇİ: Bak sen, iyi numara şerefsizim, ya sonra?

TAVUKÇU: Sonrası adamlar gidip kadına balta olurlar..Tabi kadının bir şeyden

haberi yok..başlar ciyak ciyak bağırmaya.

KAYA ALİ: Eee sonra?

TAVUKÇU: Sonrası polisler gelir ve hepsi doğru karakola..Ondan sonra

Bobi’yi de ara ki bulasın.

BERBAT: Vay be ne diyeyim arkadaş herif gerçekten puşt.

KAYA ALİ: Puşt bunun yanında zem zem suyuyla yıkanmış gibi kalır.

KAPTAN: Tavukçu!

TAVUKÇU: Buyur Kaptan? (Kağıt verir)

KAPTAN: Yaz bakalum daa.

TAVUKÇU: Tabi Kaptan derhal.

KAPTAN: Muhterem bir huzura..Mahsus selam edip, ol cülden nazik hatirinuzu

suval ettikten sonra..(Sorar) yazdin mu? (Tavukçu başını sallar) ettiken sonra..ol

ağzu kara karilara de çi…(sorar) yazdin mu?

TAVUKÇU: Evet Kaptan?

KAPTAN: De ki, Kaptan baa deyil elli kayme, yüz kayme yolladı..Ha bu poh

yiyen canumi..canumi..ne yazdun?

TAVUKÇU: Yüz kayme yolladı.

(31)

KAPTAN: Niye yazmaysun ha bu poh yiyen canumi?

TAVUKÇU: Yazıyım yazmasına da, kadın kısmına ayıp kaçar be Kaptan!

KAYA ALİ: Sen ağamdan daha mı iyi bilecen, lan?

KARA: Yaz diyorsa yaz!

LEŞÇİ: O kadar!

İZMİRLİ: O kadar ki o kadar!

KAPTAN: Yaz, Ha bu poh yiyen canumi etmişum saa feda…yakında saa ev

tutacağum…dayayıp döşeyeceğum…haftada bir hastane kağıdı alıp, geleceğum

yanina..beni karşulayacaksun kapida…

(zaman geçişi)

FATMA: Ne zahmet Kaptan?

KAPTAN: Ne zahmetu Fatma? Canimsun sen benum, varimsun, her

şeyumsun…cündüzleri hayalimde geceleri düşümdesun..İste canimu vereyum

saa..Al saa para, harca isteduğun kadar…Pitunca gene iste.

BAŞGARDİYAN: Kaptan! Yaa demek hastane dümeniyle kaçıp Fatma’nın

yanına gelirsin ha? Yürü bakalım…seni götürüp asacağum…

FATMA: Başefendi Kaptanımı götürme, acı bize ne olursun, Allahını seversen

kıyma bize Kaptanımı asarsan ben ne yaparım…O daha bana bir sürü para

verecek başefendi.

KAPTAN: Kıyma bize paşefundu kıyma bize..anacuğummm!!!!

KAYA ALİ: Ağam ne oldu?

KAPTAN: Cördüm bir rüya..laçin kötü!

KAYA ALİ: Hayırdır inşallah?

BERBAT: Ne gördün Kaptan?

KAYA ALİ: Hayırdır inşallah desene be!

(32)

BERBAT: Demez tenezzül eder mi hiç?

KAPTAN: Fatma ileydik, evimizde..

LEŞÇİ: Eeee?

KAYA ALİ: Kes be..sonra ağam?

KAPTAN: Paşgardiyan celdu, dedi baa senu asacağum!

KARA: Rüyaların tersi olur derler!

TAVUKÇU: Bu hesapla, demek ki başgardiyan sana ömründen ömür verecek

Kaptan!

İZMİRLİ: Tam da buldun ömür verecek adamı.

KARA: Ne oldu Kaptan sonra astı mı peki?

KAPTAN: Yok, tam asacak idu, uyandum!

KARA: Tüh be!

KAYA ALİ: Ne yani lan! uyanmasaydı da asılsa mıydı?..Dümbükler!

KAPTAN: Pizum bu Bobi penum mektubu Fatmaya vermuştur deyul mi?

IŞIK / MÜZİK

(Kadınlar koğuşu)

HACER NİNE: Hatice yavrum gel de şu sırtımı biraz ov bakalım, bu kulunçlar

öldürecek beni.

HATİCE: Geldim Nineciğim.

HACER NİNE: Amaaan her bir yanım tutulmuş valla.

AYŞE: Hep bu Zeliha’nın yüzünden. Geceleri camı açıyor ondan.

NEDİME: Zeliha kış günü hepimizi soğuktan donduracak valla.

ZELİHA: Son günlerde nefesim daralıyor uykumda, nedense?...Kusura kalma

Hacer Nine. Kusura kalmayın arkadaşlar. Açmam bir daha.

(33)

HACER NİNE: Yok kızım ne kusuru..sen keyfine bak..benimki yaşlılık işte,

günlerim sayılı zaten.

ZELİHA: Aman Hacer nine ağzından yel alsın o ne biçim konuşma öyle..Allah

uzun ömürler versin, biz sensiz ne yaparız?

NEDİME: Hayırdır Zeliha, ne derdin var? Biliyorsun derdini söylemeyen

dermanını bulamazmış.

ZELİHA: Son zamanlarda o ırz düşmanını görür oldum rüyalarımda.

AYŞE: Yaa? Nasıl görüyorsun anlatsana?

ZELİHA: Boş verin..Sizlerin de canını sıkmayım..boşa vakit kaybı.

AYŞE: Vaktimiz bol nasılsa canım, anlat sen, biz rahat rahat dinleriz.

ZELİHA: Aslında pek anlatacak bir şey yok..sadece rüyalarıma girip yapmaaa,

diye bağırıyor.

HATİCE: Adama ne yapıyorsun ki Zeliha? (Güler)

HACER NİNE: Senin hikayeyi bir daha anlatsana Zeliha kızım, ben hayal

mayal hatırlıyom valla..Yaşlılıktan çabuk unutur oldum artık.

NEDİME: Hadi anlat da dinleyelim kız.

ZELİHA: Anlatacak ne var ki? Bizim namussuz evlendiğimizin altıncı ayı

kumar borcu yüzünden beni en yakın arkadaşına peş keş çekmeye kalktı..Bir

akşam gece yarısı yatakta uyurken, bir baktım vücudumda bir el geziniyor, ben

dur falan diyorum..hiç sesi çıkmıyor..dur diyorum..hiç oralı

olmuyor..karanlıktan yüzünü de görmüyorum..sonra elini tuttum ittim

kenara..ama elinden hissettim, el benimkinin eli değil..hızla yataktan fırlayıp,

ışığı yaktım..bir de ne göreyim adam benimkinin arkadaşı değil mi..O an gözüm

döndü..koştum mutfağa, aldım satırı, adam satırı görür görmez kaçtı..benimki de

bana “bir seferlikten ne olur canım” demesin mi..

AYŞE: Vay godoş vay!

(34)

ZELİHA: Yaa..Zaten ondan sonra gözüm tam dönmüş..kaldırdım satırı..ondan

sonrasını ben de hatırlamıyorum..sonradan söylediler indirmişim kafasına birkaç

kere..Şimdi de nedense rüyama girip “ben yaptım sen yapma” diye yalvarıp

duruyor.

NEDİME: Demek ki öte tarafta adam olmuş!

AYŞE: İnşallah benimki de tez zamanda gider öte tarafa da, o da adam olur.

NEDİME: Seninkini başka bir kadınla yatakta mı yakalamıştın?

AYŞE: He ya öyle oldu..Tarladan yorgun argın eve döndüm, baktım içeri

odadan sesler geliyor..odaya girdim bir de ne göreyim benim herif, dul Hatçenin

üstünde değil mi? Beni görür görmez pencereden atlayıp kaçmaya başladı.

HATİCE: Ayy adımdan utandım valla.

HACER NİNE: Erkek milletinin gözü doysa, nefsi doymaz kızım..bunların

topunun uzv-i zürriyetini kökünden kessen yine fayda etmez.

NEDİME: Yahu Hacer Nine bu lafları da nereden bulursun bilmem ki?

HACER NİNE: Sen de benim kadar yaşa da gör bak..O zaman sen lafları değil,

laflar gelip seni buluyor.

NEDİME: Sen hakikaten feylesof olacak kadınmışsın Hacer Nine ama yanlış

yerde doğmuşsun.

ZELİHA: Yer doğru da zaman yanlış..insanın feylesof olması için

hapishaneden daha uygun yer mi olur?

HATİCE: Ayşe ablanın konusunu kaynattınız ha! Sonra ne oldu Ayşe a?

AYŞE: Sonra ben de Zeliha gibi hemen koşup küreği kaptım..düştüm peşine..

HATİCE: İndirdin mi kafasına bari?

AYŞE: İndirdim ama tam denk getiremedim..Çıkınca ben de Zeliha gibi satır

kullanmayı düşünüyorum (Güler).

(35)

HACER NİNE: Yaparsın kızım yaparsın satıra da vurursun katıra da

bağlarsın..sonra da döner gelirsin..dönünce kimseyi bulamam diye endişe etme

ben ebedi buradayım.

NEDİME: Yaşa be Hacer Nine..Hapishanemizin demirbaşı mübarek.

ZELİHA: Demek senin herif zoru görünce kaçıverdi ha Ayşe..

AYŞE: Yaa hem de ne kaçış sanırsın cet motoru!

ZELİHA: Başka bir iş buyursan yerinden kalkmaz dürzüler! (Gülerler)

(Bobi girer)

BOBİ: Vay kızlar sürünüze bereket..Bu ne muhabbet böyle?

NEDİME: Vay Bobi nerelerdesin canımın içi?

BOBİ: Sizlerin canını yerim.

HATİCE: Yenilecek bir şey varsa biz yeriz merak etme sen.

HACER NİNE: Bobi efendi oğlum?

BOBİ: Buyur Hacer Nine?

HACER NİNE: Benim kefen bezini soracaktım..ne oldu?

BOBİ: Yahu Hacer Nine, ne güzel yaşayıp gidiyorsun, ne yapacaksın kefen

bezini..sen hele bir öl! gerisi kolay.(Güler).

FATMA: Bu Bobi insanı öte tarafa kefensiz yollar valla.

BOBİ: Bak ne güzel kendi ağzınızla söylüyorsunuz, öte tarafta kefene ne gerek

var? Hepimiz cıscıbıl olmayacak mıyız nasılsa? (Güler).

 (K.Gardiyan girer)

K.GARDİYAN: Kızlar akşamki sayım için..Bana bak lan! Ne arıyorsun sen

burada? Ne zaman sıvıştın içeri?

BOBİ: O da bizim meslek sırrımız ablacım.

(36)

K.GARDİYAN: Kes! Laubalilik istemez..Ne işin var burada?

BOBİ: Valla kötü bir şey için gelmedim ablacım..çamaşırlar vardı onları

getirdim.

K.GARDİYAN: İşini hallet ve git hemen..Baş efendinin ne dediğini biliyorsun.

BOBİ: Eyvallah ablacım emrin olur..Fatma kız al bakalım..bunlar Kaptanın yeni

çamaşırları..temiz yıka ha..sakız gibi olsunlar.

FATMA: Hayda bu adam da deli midir nedir? Daha çamaşırlar kirlenmeden

gönderiyor. Parası çok heralde.

BOBİ: Yok be! Para ne gezer onda..çulsuzun biri..belki temizliğine fazla

düşkündür..

AYŞE: Hapishanede temiz adam ha?

HATİCE: Belki de aşık olmuştur Fatmaya.

FATMA: Yok daha neler?

NEDİME: Ceplerini bi kontrol et Fatma belki mektup falan vardır.

BOBİ: Ne mektubu yahu? Bizim Kaptan anlamaz öyle şeylerden..adamın

okuma yazması bile yok..cahilin biri.

FATMA: Yok canım ne zamandan beri çamaşırlarını yıkıyorum..hiç öyle bir

şeye rastlamadım.

NEDİME: Olsun sen yine de uyanık ol Fatma..Ne olur ne olmaz..Erkek

milletine güven olmaz.

K.GARDİYAN: Bobi bir şey yok dedi ya..Öküzün altında buzağı aramayın.

ZELİHA: Öküzün altında ne aranacağını sen bizden daha iyi bilirsin ya!

K.GARDİYAN: Efendim..bir şey mi söyledin?

ZELİHA: Yok bir şey..

(37)

(Baş efendi girer)

BAŞGARDİYAN: Bu ne arıyor burada? Bu herif bir daha kadınlar koğuşuna

girmeyecek demedim mi?

K.GARDİYAN: Şeyy efendim..mahkumların çamaşırlarını getirmiş.

BAŞGARDİYAN: Sana versin..Sen eşek başı mısın? Bana bak bu kez seni

affediyorum ama bu son olsun..Bobi! seni de bir daha kadınlar koğuşunun

çevresinde görürsem yakarım çıranı!

BOBİ: Emredersiniz efendim..Bir daha kadınlar koğuşunun yanına yaklaşırsam

ne oluyim.

BAŞGARDİYAN: Gözünaydın Fatma..bu ne biliyor musun..tahliye

emrin..yarın tahliye oluyorsun..yani artık özgür sayılırsın..İyi halden erkene

almışlar kararı..(K.Gardiyana) Fatmayı idareye götür, evrakları imzalasın..yarın

bir de onlarla uğraşmasın..

K.GARDİYAN: Baş üstüne efendim!

FATMA: Yarın özgürüm ha! Allahım sen ne büyüksün..Sonunda anneme,

çocuklarıma kavuşacağım..Ne müjde isterseniz dileyin benden Başefendi!

BAŞGARDİYAN: İstemez bir şey..sen özgürlüğüne kavuştun ya..o yeter

bize..Hem görev başında hediye kabul edilmez..Tekrar gözün aydın olsun.

(K.Gardiyana) Doğru dürüst yap görevini, karışmam sonra.(Çıkar).

K.GARDİYAN: Emredersiniz efendim.

ZELİHA: Gözün aydın Fatma!

AYŞE: Gözün aydın.

NEDİME: Sonunda özgürsün artık..Çocukların, annen çok sevinecek.

HACER NİNE: Gözün aydın kızım!

HATİCE: Gözün aydın Fatma.

FATMA: Sağolun arkadaşlar..Allah tez zamanda sizleri de kurtarsın inşallah..

(38)

BOBİ: Kız Fatma gözün aydın..Baş efendinin istemediği müjdeyi bana ver

istersen.

AYŞE: Ulan Bobi biz ne konuşuyoruz, sen ne derdindesin..boş mezar bulsan

içine atlayacaksın ha!

NEDİME: Adama boş yere Bobi dememişler, kimin elinde bir kemik görse ona

kuyruk sallıyor!

ZELİHA: Ama o kemik bir kere bitmeye görsün hiç acımaz hemen ısırır valla.

HATİCE: Isırsa yine iyi koparır!

BOBİ: Zeliha sen de mi çok teessüf ederim.

ZELİHA: Ne yaparsın Bobicim gerçekler acıdır.

HACER NİNE: Allah bu Bobi’ye can vermiş, sonra pişman olmuş, lakin gel

gör ki geri alamıyor.

BOBİ: Yahu ne kötülüğümü gördünüz de böyle konuşuyorsunuz.?

AYŞE: Ne iyiliğini gördük ki?

BOBİ: Daha ne olsun..size hapishanenin çamaşır, ütü, temizlik işlerini

ayarlamıyor muyum? Dışarıdan her bir isteğinizi de yerine getiriyorum..daha ne

olsun?

FATMA: Bedava mı yapıyorsun sanki? Senin aldığın komisyon bizim aldığımız

paranın kaç katı kim bilir?

NEDİME: Al şu çamaşırlarını da defol hadi.

BOBİ: Yahu şunlara bir şey söylesene can güvenliğimi tehdit ediyorlar

görmüyor musun?

K.GARDİYAN: Ben ortada tehdit falan göremiyorum.. Gel Fatma biz idareye

gidelim.

ZELİHA: Sen bunu hak ettin Bobi..

HACER NİNE: Benim kefen bezimin de üstüne yattı zaten. Vurun kızlar!

BOBİ: Ahhh.

IŞIK / MÜZİK

(39)

(Erkekler koğuşu)

TAVUKÇU: Kaptan senden Allah bin kere razı olsun valla. Şu rahatımıza bak

be..Heyt anam sanki beyler koğuşundayız.

LEŞÇİ: Allah ne muradın varsa versin Kaptan!

KAYA ALİ: Ağam deyin lan ağam!

BERBAT. Ben dedim size değil mi kumara başlayınca böyle olur işte..hepimiz

rahata kavuşuruz..Siz durun daha yeni başladı..Hele biraz ısınsın kumara. Bak o

zaman neler oluyor.

KAYA ALİ: Ağam inanma gözünü seveyim.

KARA: (Girer) Arkadaşlar Sölezli ve adamları bu tarafa geliyorlar.

(Sölezli ve adamları girerler)

BERBAT: (Aşırı bir saygıyla) Buyurun ağalar, buyurun hoş geldiniz…Çocuklar

bakın kinler gelmiş.

TAVUKÇU: Buyurun efendim.

LEŞÇİ: Buyurun.

KARA: Hoş geldiniz.

SÖLEZLİ: Marabayn arkadaşlar!

BOŞNAK: Marabayn.

KAPTAN: Hoş geldiniz ağalar..

SÖLEZLİ: Hoş bulduk.

KAPTAN: (Kaya Ali’ye) Bak ağalara, ne emrediyorlar.

SÖLEZLİ: istemez bir şey, sabahtan beri çay kahve, çay kahve..Öyle değil mi

ağalar?

(40)

BOŞNAK: Yaa gırtlağımıza kadar doluyuz zaten. Zahmet etmeyin.

BERBAT: Ne zahmeti canım içerdik birer dost kahvesi..Kaya Ali hazırlar

hemen.

SÖLEZLİ: Dostluğunuz başımızla beraber ama, dedik ki, ağaların belki paraya

ihtiyacı vardır..Öyle değil mi Boşnak?

BOŞNAK: Yaa öyle dedi valla. Bakalım bugün kimin arabı gülecek?

SÖLEZLİ: Geçen gün ağamız bizim koğuşu ziyaret etmişti..Gerçi fazla

oturmadı ama yine de üç beş bir şeyler kazandı..Bu akşam da cömertlik gösterip

bizleri davet etmiş. Eee davete icabet etmemek olmaz, biz de kalktık

geldik..Belki bu akşam bizim şansımız da burada güler.

BERBAT: Eee Allahın dediği olur..Biz ne desek boş. Öyle değil mi arkadaşlar?

LEŞÇİ: Doğru.

İZMİRLİ: Allah kime kısmet ettiyse o kazansın.

TAVUKÇU: Zarın gönlü kimi çekerse ona dönsün.

KARA: Çok doğru.

SÖLEZLİ: Madem öyle..o zaman başlayalım..boş duranı Allah

sevmezmiş..Şöyle mi oturuyoruz?

BOŞNAK: Ağam minderi nasıl koyuyim?

SÖLEZLİ: Bırak şöyle.

BERBAT: Hadi o zaman buyurun bakalım.

(Otururlar. Kaptan, Sölezli, Berbat ve Boşnak kumara başlarlar)

(41)

BERBAT: Bu akşam zarlar beni sevdi..hadi bakalım basın paraları..Hadi

Kaptan sen de bas bakalım paraları..Heh heyt aslanım zarlar. Olmuyor Kaptan

olmuyor..sen bu işi beceremiyorsun..Heh heyt.

LEŞÇİ: Kaptanın zarı çok boktan!

İZMİRLİ: Ağamızın iflahı kesildi..Sürekli kaybediyor..

BERBAT: Berbat Karun oldu..kazandıkça kazanıyor namussuz.

KARA: Kaya Ali ağanı kaldırsana lan.

KAYA ALİ: Kaldırayım mı? Hani kumar gibisi yoktu? Hani bir basışta parayı

üçe beşe katlardı? Adam alıştı bir kere artık beni dinler mi?

LEŞÇİ: Eee ne olacak peki?

KAYA ALİ: Ne olacak paraları yutulup kalkacak olacağı o.

BERBAT: Düşeeeeş yaktım çıranızı…Hadi bakalım sökül Kaptan!

BOŞNAK: Hadi aslanlarım.

BERBAT: Hoooop arkadaşım doğru salla zarları!

BOŞNAK: Bana bak lan zaten gırtlağıma kadar doluyum başlatma zarından da

parandan da!

BERBAT: Bana öyle ağız yapma ben adamın ağzının orta yerine…

BOŞNAK: Ağamın yanında doğru konuş lan!

BERBAT: Sen sus len Gıgılik.

SÖLEZLİ: Kesin çeneyi..Ben derim ki biraz mekan değiştirelim beyler..Bizim

koğuşa geçelim..burada diğer arkadaşların yanında olmuyor böyle..biz

oynuyoruz onlar bakıyor..Hem değişiklik belki ağalarımıza da iyi gelir..Tevfiğin

de şansı biraz örselenir belki..Ne dersiniz ağalar?

BOŞNAK: Ben iyi olur derim.

(Kaptan evet der gibi başıyla onaylar)

(42)

BERBAT: Benim için de fark etmez..bugün şans benden yana..uzayda oynasam

kazanırım.

SÖLEZLİ: Hadi o zaman (Hep birlikte çıkarlar).

IŞIK/MÜZİK

TAVUKÇU: Kaya Ali de nerede kaldı? Bir bakıp geleceğim dedi yarım saat

oldu.

İZMİRLİ: Keşke hiç oynamasaydı..Kaç kere Sölezli’yle oyun olmaz dedim.

LEŞÇİ: Hep dedik hep dedik amma…

KARA: Söz dinlediği yok ki!

TAVUKÇU: Allah belasını versin kumarın!

(Kaya Ali girer.Perişan bir haldedir).

LEŞÇİ: Ne var lan ne oldu?

TAVUKÇU: Söylesene lan! Cin çarpmış bunu şerefsizim.

İZMİRLİ: Hişt lan Kaya Ali?

KARA: Yoksa durum çok mu berbat?

KAYA ALİ: Berbat, yutuyor ağamızı..Ayağındaki ayakkabılara kadar yüttü

ağamızı hergele.

İZMİRLİ: Hadi gidip bir yardıma ihtiyacı var mı bakalım! (Kapıya yönelirler,

Kaptan girer)

KAYA ALİ: Bir isteğin var mı Ağam?

TAVUKÇU: Emret ağam ne istersen yapalım!

LEŞÇİ: Çay vereyim mi ağam?

(Kaptan kalkar kapıya hareketlenir)

(43)

KARA: Nereye ağam, bir şey lazımsa ben hallederim.

KAPTAN: Biraz hava alacağum!

TAVUKÇU: Vay adi Berbat ağamızı perişan etmiş!

LEŞÇİ: Adi ki ne adi!

BERBAT: (Girer) Ne var len ne uluyorsunuz sokak itleri! Ağanızın iflahını

kestim..bütün paralarını, üstünü başını hepsini aldım..hatta kıçındaki donu da

alacaktım da acıdım..Anladınız mı ulen? Bundan sonra benim etrafımda

dolanacaksınız, bana yağ çekeceksiniz, bana kuyruk sallayacaksınız..anladınız

mı sallamayın da görün..Haa, kendime bir meydancı arıyorum aklınızda

olsun..İstekli biri çıkarsa görüşelim..(Çıkar).

KARA: Bana bakın lan bundan sonra buna mı ağa diyeceğiz.

KAYA ALİ: Allah yazdıysa bozsun!

İZMİRLİ: Buna ağa diyeceğime Bobi’nin bokuna ağa derim daha iyi be!

TAVUKÇU: Ne yapacağız o zaman?

LEŞÇİ: Ne yapmamız lazımsa onu yapalım.

LEŞÇİ: Yapalım şerefsizim.

KAYA ALİ: Mangırlarımızı birleştirelim.

TAVUKÇU: Yaşa be! Çok doğru. O da gidip tekrar otursun kumara, bu defa

şansı güler belki.

KAYA ALİ: Hadi o zaman herkes ne kadar mangırı varsa koysun ortaya..Ben

de yok.(Paraları toplarlar). Hepsi bu mu..Yazıklar olsun be şu kadar adamdan

çıkan paraya bak.

LEŞÇİ: Ben derim ki elbiselerimizi de satalım.

KARA: Doğru ulan zaten Kaptan almamış mıydı bunları bize? Satalım hepsini.

İZMİRLİ: Bunlar yetmezse yatağımızı yorganımızı da satalım.

(44)

TAVUKÇU: Feda olsun hepsi Kaptan’a..Arkadaşlar neyimiz var, neyimiz

yoksa hepsini satacağız ve kurtaracağız ağamızı. (Çıkarlar).

IŞIK/MÜZİK

(Kaptan girer..Fatma tahliye olmuş elinde bavulu gitmektedir).

FATMA: Arkadaşlar Allahaısmarladık! Allah sizleri de kurtarsın tez zamanda!

KAPTAN: Fatma nereye cideyusun Fatma! Fatma dur citme..Fatma! Fatma

deyrum saa..Hani ev tutacağdum saa? Hani varacağdun baaa? Hani çocuğmiz

olacağdu? Hani Tavukçu nikahımizi kıyacağdu Fatma? Fatma dur citme..citme

Fatmaaa! Fatmaaaa! Fatmam benum…

(Adembabalar ve Kaptan koğuşta oturmaktadırlar).

BERBAT: Marabayın Adembabalar..Haa bakın size cigara getirdim alın

için..alın alın..haa beğenmediniz öyle mi? Alın ulen hepsini alın o zaman..Bakın

bir sürü param da var..alın size para..Ne var len sanki..niye böyle

somurtuyorsunuz, geçen gün Kaptan yütmüştü şimdi de ben..Ne oldu sanki? Ben

de fasulye tenceresi kaynatırım..ben de size yeni elbiseler alırım..Hatta

sırtınızdakilerden daha iyisini alırım..Haa kendime bir meydancı bulamadım..var

mı içinizde benim meydancım olmak isteyen..Kaya Ali ne dersin ha?

Meydancım olmak istemez misin? Meydancım olacak kişiyi alıp beyler

koğuşuna gideceğim..Ha ne dersin? (Kaya Ali yerdeki paraları toplar). Aferin

sana. Hah işte şöyle yola gelin.

KAYA ALİ: Ağalık cigarayla, parayla olmaz aslanım yürek ister yürek.

BERBAT: Şerefsizler..Adi herifler..Ulen! ben ağayım ulen ağayım..hepinizi

satın alırım ulen..bana ağa diyeceksiniz..bana kuyruk sallayacaksınız..her

şeyiniz benim ulen..(Kaptan’a) Sen de kalk ulen o yataktan o yatak

benim..Ağayım len! ağayım ben..ağayım ulen!

IŞIK/MÜZİK

(Kaptan ve Adem babalar, sabaha karşı boş koğuşta yatmaktadırlar).

İZMİRLİ: Vay anam babam! Offf bu ne soğuk be!

LEŞÇİ: Açma ulan açma üstümü.

(45)

KARA: Geberip gideceğiz bu Allahın ayazında be!

KAYA ALİ: Hay dinine yandığımın soğuğu kesiyor be!

(Berbat girer).

BERBAT: Uyanın len adem babalar! Kalkın bakalım! Ne Ulen bu böyle..balık

istifi gibi serilmişsiniz üst üste..rezil herifler?

TAVUKÇU: Berbat lan..rezilin rezile rezil dediğini de senden duyuyorum.

BERBAT: Kes len kırarım çenelerini. Haa unutmadan..Hala kendime bir

meydancı bulamadım.

KAYA ALİ: Ayının kırk türküsü varmış kırkı da armut üstüne..bunun ki de o

hesap.

(Kapı açılır Başgardiyan, Bobi ve gardiyan girerler)

BOBİ: Ooo Berbat merhaba sen de mi buradasın..Hayırdır? Beyler koğuşundan

sıkıldın, eski arkadaşlarını özledin de ziyarete mi geldin yoksa?

BERBAT: Kendime bir meydancı arıyorum..bir bakayım diye geldim.

BOBİ: Hala kendine bir meydancı bulamadın mı?

BERBAT: Bulamadım birader..Param var..pulum var..ekmeğim, yemeğim, her

bi şeyim var ama yine de hava civa.

BOBİ: Yahu bana söylesene..Sen boş ver bu serserileri..ben sana aslan gibi bir

meydancı bulurum..üstelik bunlar gibi kaptı kaçtı takımından da değil.

B.GARDİYAN: Bobi çeneyi kes de işimize bakalım.

BOBİ: Geldim!

B.GARDİYAN: Yirmi Ocak 1941 tarih ve kafa sayısı altı kişi hesabından

yetmiş ikinci koğuşun günlük tayını dağıtılacaktır..(Gardiyana) Hadi başla

bakalım.

BOBİ: (Okumaya başlar) İzzet oğlu Nusret İzmirliii!

(İzmirli ekmeğini almaya gelir)

(46)

BOBİ: Al bakalım İmamoğlu!

İZMİRLİ: Ne var lan! beğenemedin mi? Senin gibi hırt oğlu değiliz ya!

BOBİ: Lan ben senin!

B.GARDİYAN: Bobi kes sesini demedim mi ben sana? Adam gibi işini yap.

Sıkma benim canımı.

BOBİ: Baş üstüne efendim.

B.GARDİYAN: Devam et!

BOBİ: Hasan oğlu Sadık!

(Tavukçu gelir)

BOBİ: Al lan tavuk hırsızı!

TAVUKÇU: Karı pezevengi!

B.GARDİYAN: (Tavukçuya) Geç yerine! (Gardiyana) Oku!

BOBİ: Recep oğlu Cemal!

(Leşçi gelir).

BOBİ: Biraz ye lan geberip gideceksin Leşçi..

LEŞÇİ: Patlarken yanımda olursun da tez zamanda eşek cennetini boylarsın

inşallah.

GARDİYAN: Şinasi oğlu Tevfik!

BERBAT: Lan Bobi bu ne demek şimdi? Benim ismimi hala bu koğuştan

sildirmedin mi? Benim tayınım artık beyler koğuşundan çıkıyor.

BOBİ: Eeee unutmuşum heralde Berbat.

TAVUKÇU: Seninkini zula yapacaktır da onun için sildirmemiştir.

BOBİ: Hayda! Ne alakası var canım?

(47)

B.GARDİYAN: Son günlerde görevini iyice savsaklamaya başladın sen..Şu

ekmekleri dağıtalım da idareyle gidip bir konuşalım şu işi.

BOBİ: Yok başefendi! Valla ilk günkü gibi gayret ve dahi çaba içindeyim.

B.GARDİYAN: Devam edin!

BOBİ: Emin oğlu Hayri!

KARA: Ne bakıyorsun lan!

BOBİ: Ben lan değilim!

KARA: Doğru sana lan bile çok.

B.GARDİYAN: Hayri uzatma sen de.

BOBİ: Veli oğlu Ali!

KAYA ALİ: Ver bakalım..iyilik meleği arkadaşım.

BOBİ: Allah Allah…

(Düzenbaz girer).

DÜZENBAZ: Tam zamanında gelmişim anlaşılan..Merhaba

Başefendi..Merhaba arkadaşlar..Hadi bakalım, bekliyorum.

TAVUKÇU: Daha çok beklersin!

DÜZENBAZ: Ne demek bu şimdi?

İZMİRLİ: Ne demekse o demek!

DÜZENBAZ: Hop hop hooop arkadaşım ekmekleri yemek yok..Biliyorsun

henüz altı ay dolmadı..Altı ay dolsun, borcunuz bitsin o zaman istediğiniz gibi

yiyin ekmekleri ama şimdi uçlanın bakalım!

LEŞÇİ: Ben yedim bile..havanı alırsın..işine bak hadi.

DÜZENBAZ: Ne diyorsun sen be! Yedirmem diyorum o ekmekleri arkadaş!

(48)

KARA: Biz de yeriz diyoruz arkadaş var mı bir diyeceğin?

DÜZENBAZ: Bana ha! Ulan yolsuz kalınca gelip bana yalvarmadınız mı? Ben

de paraları peşin peşin sayıp altı aylık ekmeğinizi satın almadım mı?

KAYA ALİ: Almasaydın arkadaşım..Anlamıyor musun artık sana ekmek

mekmek yok..Bas hadi!

DÜZENBAZ: Baş efendi gözünü seveyim bir şey söylesene şunlara.

B.GARDİYAN: İdare bu işe karışmaz aranızda halledin.

TAVUKÇU: Aldın mı lan ağzının payını!

İZMİRLİ: Yürrüü anca gidersin.

DÜZENBAZ: Ama ben size gösteririm.

HEPSİ: Sittir lan!

BERBAT: Ulen nasıl da bozuldu..hepinize hel……

B.GARDİYAN: Hadi artık dağıtımı bitirin de gidelim.

BOBİ: Ahmet Kaptan!

BOBİ: Kaptan ekmeğin hazır..Gel de al.

B.GARDİYAN: Kaptan! Bobi git bak şuna.

BOBİ: (Kaptana yanaşır) Kaptan!...Hey Kaptan! Bu donmuş, buraya

yapışmış..ölmüş bu be!

B.GARDİYAN: (Yanaşır) İyice yapışmış buraya..hadi gelin gidip bir çekiçle,

bir keser alalım da ayıralım şunu duvardan.

(Berbat ceketini Kaptanın üzerine örtmeye çalışır).

KAYA ALİ: İstemez lan..istemez!

(49)

IŞIK/MÜZİK

