

O R H A N K E M A L – T E R S İ N E D Ü N Y A

 1

PERDE 1

Sahne 1

Dış, mahalle dekoru, eski evler olabilir, (eski evler dekoru sabit, diğer dekorlar değişken

olacaktır) gece, sokak lambası ışığı verilir. Giriş müziği, koro girer. Müzik sonunda Bitirim

Leyla’nın başına toplanılır. Kuvvetli bir sarhoş narası duyulur, naranın sahibi Bitirim çoğu gece

olduğu gibi bu gece de bayağı sarhoştur, yine mahalleyi ayağa kaldıracaktır. Uzun küfrünü

sahnede tamamlar. Koroyu dağıtır.

BİTİRİM LEYLA- Heeeeeeeyt ulaaaan! Teeeeeeyt be! Allah! Ulan bu gece ne şöyle adam gibi

bir içki içebildik, ne kumarda kazandık, ne de aşkta be! Ulan ayağa

kaldırmaz mıyım ben şimdi yedi düveli be! Teeeeeeyt… Allah! Kalkın ulan!

 2

Sahnenin sağ tarafından bekçinin düdük sesi gelir.

BEKÇİ FETHİYE- Fırrrr! (Bitirim Leyla’ya uyarı düdüğü öttürür)

Leyla, düdük sesinin geldiği yöne doğru gözlerini kısa

kısa dikkatle bakar, düdüğü öttüren bekçiyi tanımaya

çalışır, tanır, yeni bir nara patlatır.

BİTİRİM LEYLA- Teeeeeeyt ulan!

Sahne arkasından ısrarla ve azarlarcasına düdüğünü

öttürür ve sağ taraftan sahneye bir adım atar.

BEKÇİ FETHİYE- Fırrrr!

Gözlerini kısıp Bekçiye bakar, karşıdan karşıya

atışmaya başlarlar.

BİTİRİM LEYLA- Aaa bizim Fethiye lan bu… Kız Fethiye! Gel bakim şöyle aydınlığa, yüzünü

göreyim!

BEKÇİ FETHİYE- Ganun serfoşunayaana gelmez! Sen gel bi yol bakam bura.

BİTİRİM LEYLA- Bana bak kız. Bekçi oldum diye rol mü kesiyorsun kırk yıllık arkadaşına?

BEKÇİ FETHİYE- Goççek miyim layn ben rol kesecem? Vazifedeyim, sen gel bakam bura?

BİTİRİM LEYLA- (Dalga geçer gülüşle) Sıçtırma lan vazifene! Çocukluk arkadaşı değil miyiz

biz? Senelerce aynı kaptan yiyip içmedik mi, ha? Ulan, az mı oğlan

arakladık biz senle aynı mahallede ha?

KORO VE BEKÇİ FETHİYE- Şşşşşşşş!

BİTİRİM LEYLA- Şimdi arkadaşını tutuklamak görevin mi oldu ha?

BEKÇİ FETHİYE- Sus layn! Sen hökümatın gaanunuynan hangi cesaretnen böyle gonuşun?

Senin gibilerden sebep burların dadı, duzu galmadı.

KORO- Tak tak! (Elindeki sopalarla “tak tak” sesleri çıkarır.)

BEKÇİ FETHİYE- Ettiiniz vukuatlardan sebep nice bebeler babasız, gocalar anasız galdı.

KORO- Tak tak!

 3

BEKÇİ FETHİYE- Ev hizmetinden başkasını bilmez zavallı babalar bebelerini doyurmakçin el

gapılarında mındar oldu.

KORO- Tak tak!

BEKÇİ FETHİYE- Kötü yollara düştü.

KORO- Tak tak!

BEKÇİ FETHİYE- Bunca kerhaneyi dolduran zavallı gonsomatris babaların gunaa niydi ha?

KORO- Tak tak!

BİTİRİM LEYLA- Laga luga yapma lan, gel buraya dedim! Başlatma şimdi yedi sülalenin

konsomatrisinden! Yerini göğünü, gelmişini geçmişini, kırk kuşak sonra

gelecek zürriyetini, ananı babanı…

Bu arada mahalleli birkaç figüran gürültüye uyanmış,

kadınlar, erkekler, gecelikleriyle sokağa çıkmış kavgayı

izlemektedir. Erkekler pısırık kadınlar atik tavırlıdır, bazı

erkeklerin kucaklarında kundakta bebek vardır.

BEKÇİ FETHİYE- Layn ağzına acı biberler dolasıca garı! Ağzını dopla, alimallah gelirim copla!

BİTİRİM LEYLA- Bak sen? Gel kız buraya!

BEKÇİ FETHİYE- Ne didi bağa bu? (Koroya dönerek sorar)

KORO: Kız dedi.

KORO- Tak tak!

Bekçi Fethiye Bitirim Leyla’ya doğru ilerler sahnenin tam

ortasında burun buruna gelirler, Bekçi Fethiye hırslanır.

BEKÇİ FETHİYE- Sen kimsin layn?

KORO- Tak tak!

BİTİRİM LEYLA- Kim miyim?

KORO- Tak tak!

BEKÇİ FETHİYE- Kimsin layn?

KORO- Tak tak!

 4

BİTİRİM LEYLA- Demek beni tanımıyorsun ha?

KORO- Tak tak!

BEKÇİ FETHİYE- Ben değeel, hökümatın gaanunu danımıyo seni. Garşında hökümatın

gaanunu var, hökümatın gaanununun bu semtteki gece temsilcisi!

KORO- Tak tak!

BİTİRİM LEYLA- Ulan şimdi sana da, kanununa da!

Koro vurmalılarla gerilim müziği yapar.

BEKÇİ FETHİYE- Evet?

BİTİRİM LEYLA- Kız dalıma binip durma bak fena olacak ha!

BEKÇİ FETHİYE- Hadi bas git evine, zavallı gocannan çocuğunaacı. Şinci gotüreceem

merkeze. (Eliyle koroyu susturur.) Biliyon, gomseraanımın şakası neyin

yoktur.

BİTİRİM LEYLA- (Çok sinirlenerek) Senin de, komiser hanımının da, gelmişinizin,

geçmişinizin de!Ananın da babanın da….

BEKÇİ FETHİYE- Fııııırrrrr… Fııııırrrrr…

Bu küfre iyice sinirlenen Bekçi Fethiye arka arkaya

düdüğüne asılır, mahalleli büsbütün ayağa kalkmıştır,

babalar kucaklarında kundakta çocuklarıyla kavgayı

izler. Bazı mahalleli kadınlar Bekçi Fethiye’yi

sakinleştirmeye, yatıştırmaya çalışmaktadırlar, o sırada

gürültüye iki bekçi daha gelir.

1. BEKÇİ- Ne var Fethiye?

2. BEKÇİ- Hayrola, hanımlar, n’oluyor burada?

BEKÇİ FETHİYE- Nnolacak! Bu densiz gine içip içip maalleyi ayağa galdırıyodu, igazittim,

güfretmee başladı sirseri! Hemi bize hemi gomiseraanıma hemi de

hökümatın ganununa-kitabına dimediğini gomadı.

1. BEKÇİ- Neee! (omzundan iterek) Yürü lan merkeze!

 5

Bu sırada sahneye elinde bavuluyla İbo girer, bekçilere

adres sorar. Absürd efekt verilmelidir.

İBO- Pardon, Yüksek Kaldırım kerhanesi ne tarafta kalıyor acaba?

BEKÇİLER- (Düdüklerini çalarlar, İbo koşarak çıkar.)

BİTİRİM LEYLA- (Sarhoş kafa) Haa ben biliyorum orayı! Bir dakika tarif etseydim!

1. BEKÇİ- Yürü ulan sen merkeze gidiyorsun!

BİTİRİM LEYLA- · Bana bakın beni öyle çekiştirmezsiniz tamam mı? Beni siz değil, Allah’ınız

bile götüremez beee! Anladınız mı?

1. BEKÇİ- Neee? Allah’ımız bile mi götüremez?

BİTİRİM LEYLA- Götürün de göreyim bakalım!

Sahne karışır, küfürlü konuşmalarla bekçiler ve Bitirim

Leyla birbirine girer. Bitirim’i çekiştire çekiştire karakola

götürmeye çalışırlar, bu arada mahallenin kadınları da

araya girip Bitirim’i karakola gitmesi için ikna etmeye

çalışırlar. Süleyman ilk defa sahneye girer, aniden ve

ağlayarak, salya sümük, abartarak yalvarmaya başlar.

Herkes susar. Arkasında oğlu Cemal vardır.

KORO- (Süleyman ve Cemal in girişlerinde yine “tak tak”.)

SÜLEYMAN- Amaaan! Bekçi ablalar, bekçi ablalar ona acımıyorsanız bize acıyın,

çocuğuma acıyın, ne olursunuz. Bırakın onu. Bize bağışlayın bu seferlik!

Bekçi ablalar! Ne olur bekçi ablalar! Bize bağışlayın. Çocuğuma acıyın.

Affedin bu seferlik…

Herkes donar. Kavgayı izlemekte olan mahallenin iki

çapkın kadını arada bir kendi aralarında konuşurlar.

KORO- Tak tak!

1.KADIN- Şş, şu Leyla’nın kocasına var ya bitiyorum ha.

KORO- Tak tak!

 6

2.KADIN- Vallahi ben de…

KORO- Tak tak!

1.KADIN- Para gösterdim, öpücük yolladım, ıh ıh…

KORO- Tak tak!

2.KADIN- Vallahi ben de…

KORO- Tak tak!

Normale dönülür. Bitirim Leyla, aniden sahneye giren

kocasına sinirlenir

BİTİRİM LEYLA- Heeeyyyyyyt ulan aşağılık! Ulan mahallenin azgın karılarından da mı

korkmuyorsun? Namusumu iki paralık ettin. Al çocuğunu da bas git evine,

bak şerefsizim lokma lokma doğrarım seni ha!

Herkes donar.

KORO- Tak tak!

3.KADIN- O serseriye çok bağlı!

KORO- Tak tak!

4.KADIN- Çok, çok ama karıdan korkuyor…

KORO- Tak tak!

3.KADIN- Namuslu da canım. Namuslu olmasa, hangi erkek he demez?

KORO- Tak tak!

4.KADIN- Hiç canım. Erkeğin he demeyeni yoktur. İstemesi bileceksin. (İkisi birden

kabaca gülerler)

KORO- Tak tak!

BEKÇİ LEMAN- Susun!

Normale dönülür. Bu didişme esnasında sahneye bir

bekçi daha gelir. Bu, bütün semtinin tanıdığı Bekçi

Leman Abla’dır. Diğer bekçiler Bitirim Leyla’yı bırakıp

 7

kenara çekilirler. Bekçi Leman eteğini düzeltip ellerini

arkasına bağlayıp sakince Bitirim Leyla’ya yaklaşır.

Adın ne ulan senin?

BİTİRİM LEYLA- (Korkarak) Aa, beni tanımıyor musun Leman Abla?

BEKÇİ LEMAN- (Sinirlenir, bağırarak) Sana adını sordum lan! Zilli çıngırak!

BİTİRİM LEYLA- Leyla adım. Öpiyim abla!

BEKÇİ LEMAN- Leş gibi içki kokuyorsun.(Vuracak gibi yaparak, abartarak) Elimin tersiyle bir

tane atarsam dünyayı bombok görürsün ha!

BİTİRİM LEYLA- (Alttan alarak) Leman Abla sana karşı saygım var. Öpeyim!

BEKÇİ LEMAN- (Diğer bekçileri göstererek) Ya bunlara?

BEKÇİLER- Haaaaaa?

BİTİRİM LEYLA- Sisktreeeee! Sana eyvallahım var abla!

BEKÇİ LEMAN- Onu anladık ulan! Ya bunlara?

Bekçiler küserler.

BİTİRİM LEYLA- (Çaresizce) Onlara da. Çünkü hepiniz kanunu temsil ediyorsunuz. Kanuna

karşı boynum kıldan ince, kılıçtan keskindir.

 Sahneye koşarak yanında bir polisle Komiser Ayten gelir

KORO- (Komiserin girişinde “tak tak!”)

KOMİSER- Ne var burada? Gece vakti ne bu gürültü be?

BEKÇİ LEMAN- (Bekçiler Komiser’i selamlar). Sayın komiserim gece vakti bu sarhoş

serseriyi mahalleliyi rahatsız ederken yakaladım. Kendisini uyardım ancak

bu densiz bana demediğini bırakmadı, üstelik kanuna da karşı geldi.

Komiser Ayten, Bekçi Leman gibi önce eteğini düzeltip

ellerini arkada birleştirerek Bitirim Leyla’ya yanaşır.

KOMİSER- Demek kanuna karşı gelmeye yeltendin ha?

BİTİRİM LEYLA- Öpiyim abla! (Komisere söyler)

 8

Süleyman yine aniden ve salya sümük vaziyette

komiserin ayaklarına kapanıp yalvarmaya başlar.

SÜLEYMAN- Amaaan! Komiser abla, komiser abla ona acımıyorsanız bize acıyın,

çocuğuma acıyın, ne olursunuz. Bırakın onu. (Süleyman’la Komiser

bakışırlar, koro “tak tak”) Bize bağışlayın bu seferlik! Komiser abla! Ne olur

komiser abla! Bize bağışlayın. Çocuğuma acıyın. Affedin bu seferlik…

KOMİSER- (Adama acır) Peki peki, karını bu seferlik sana ve çocuğuna bağışlıyorum.

(Bitirim Leyla’ya) Bir daha edepsizlik istemem. O kadar! Bekçiler! Sağa dön!

BEKÇİLER- Sağ, sağ, sağ bekçiler sağ; sağ, sağ, sağ bekçiler sağ!

Komiser ve diğerleri uygun adım sahneden çıkarlar.

Leyla, Süleyman’ı tartaklamaya başlar.

BİTİRİM LEYLA- Heeeyyt! Namussuz, rezil adam… Ulan beni, bunca yıllık namımı iki paralık

ettin. Seni boşayıp it atar gibi atmazsam bana da Bitirim Leyla demesinler!

Ulan deyyus! Ben sana dedim mi de gelip bana aracılık ettin? Ha? Dedim mi

ulan?

Süleyman’ı kolundan tutar, bir tokat atar, yere

yuvarlanır, Bitirim Leyla adamı tekmeleyerek devam

eder.

Bana Allah bile aracılık edemez bilmiyor musun ha? Ulan hazır ol, babanın

evine defedeceğim seni. Senin gibi koca istemiyorum ben. Boşayacağım

seni be! Puh!

Tükürür, sahneden çıkar, Süleyman’ı da tekme tokat

çıkarır. Sahne boşalınca elinde bavuluyla İbo girer;

İBO- Yav bir saattir dolaşıyorum. Nerede bu Yüksek Kaldırım Kerhanesi Allah

aşkına?

BİTİRİM LEYLA- Gel yavrum, ben sana göstereyim… (İbo’nun arkasından fırlar, İbo kaçar)

CEMAL- Anne! (Leyla’nın arkasından fırlar)

 9

SÜLEYMAN- (Türk filmi gibi) Dönemem artık babamın evine… Sevgi şefkat benim

neyime… Bıyığım uzunmuş aklım kısa… Ettim ona saçımı süpürge…

I. ŞARKI BÖYLE GELMİŞ BÖYLE GİDER

SÜLEYMAN- DÖNEMEM ARTIK BABAMIN EVİNE

KORO- AAH

SÜLEYMAN- SEVGİ ŞEFKAT BENİM NEYİME

KORO- AAH

SÜLEYMAN- BIYIĞIM UZUNMUŞ AKLIM KISA

ETTİM ONA SAÇIMI SÜPÜRGE

KORO- KARIM O BENİM

HEM DÖVER HEM SEVER

EVİMİN DİREĞİ

BÖYLE GELMİŞ BÖYLE GİDER

CANIM HEM DÖVER HEM SEVER

EVİMİN DİREĞİ

BÖYLE GELMİŞ BÖYLE GİDER

SÜLEYMAN- GÜNDÜZ ÇAMAŞIR BULAŞIK VE YEMEK

KORO- AAH

SÜLEYMAN- GECE OLUNCA YA AŞK YA KÖTEK

KORO- AAH

SÜLEYMAN- TAK ETTİ CANIMA AMAN BIKTIM ARTIK

HARAM OLDU BANA SEVMEK

KORO- KARIM O BENİM

HEM DÖVER HEM SEVER

EVİMİN DİREĞİ

 10

BÖYLE GELMİŞ BÖYLE GİDER

CANIM HEM DÖVER HEM SEVER

EVİMİN DİREĞİ

BÖYLE GELMİŞ BÖYLE GİDER

KARILARIMIZ AH BELALILARIMIZ

ONLARSIZ YAPAMADIKLARIMIZ

İÇKİ KUMAR HEP ONLARDA

ZİNDAN OLDU ERKEKLERE DÜNYA

KARILARIMIZ AH BELALILARIMIZ

ONLARSIZ YAPAMADIKLARIMIZ

İÇKİ KUMAR HEP ONLARDA

ZİNDAN OLDU ERKEKLERE DÜNYA

KARIM O BENİM

HEM DÖVER HEM SEVER

ÖYLE YAZILMIŞ BÖYLEYMİŞ BU KADER

CANIM HEM DÖVER HEM SEVER

ÖYLE YAZILMIŞ BÖYLEYMİŞ BU KADER

OFFFF!

 11

Sahne 2

İç ve dış, Bitirim Leyla’nın evi ve mahalle, bitirim Leyla’nın evini her sahnede simgeleyecek bir

koltuk ve masa olabilir, gündüz, masanın üzerinde bulaşık leğeni, içinde su ve bulaşık, bakkalı

simgeleyecek dekor da eski ev dekorlarında olduğu gibi sabit bir resim olabilir.

Süleyman sabah erken kalkmış, bulaşıkları

yıkamaktadır, Bitirim Leyla yatakta (arkada)

uyumaktadır. Süleyman, bulaşık yıkarken tirada başlar;

SÜLEYMAN- Şuna bak, saat kaç oldu hala leş gibi uyuyor. Tabi ya uyumayacak da ne

yapacak? Kaldırıp kıçını iş peşinde koşacak değil ya. Miskin şey. Varsa

yoksa içki, kumar, kavga. İllallah ettirdi beni artık. Onun yüzünden hayatım

işkenceye döndü. (Duraksar, yumuşar) Ama ne kadar bıksam da dayak

yesem de bırakamıyorum onu. (Sertçe) Akşam domuz gibi dövdü beni yine.

(Yumuşar) Sonra birden yatıştı. Yatağa girdi. Beni bekledi. (Utanarak,

kırıtarak) Sonra da…

Tiradın ortasında Bitirim Leyla yavaş yavaş uyanmalıdır,

odalar ayrı olduğundan Süleyman farkına varmaz,

tiradına devam eder. Bitirim yataktan kalkar (sahnenin

arkasından gelir), gerinir, kaşınır, Duş almaya gider,

Süleyman bunu duyar, bu esnada tiradının

sonlarındadır. Tiradı bitirir ve ayaklarının ucuna basa

basa banyoya doğru gider. Leyla duş perdesini açar

birden.

SÜLEYMAN- (Kırıtarak) Günaydııın!

BİTİRİM LEYLA- Lan sabah sabah sırnaşma be adam!

SÜLEYMAN- Mis gibi çay yaptım. Dur getiriyim hemen. (Çayı verir.)

BİTİRİM LEYLA- Ne lan bu böyle Abdi Paşa’nın abdest suyu gibi!

SÜLEYMAN- Ne bağırıyorsun ya? Sevelim dedik.

 12

BİTİRİM LEYLA- İstemiyorum sevme öyle. Gece sevdik ya yetmedi mi?

SÜLEYMAN- İyi iyi sevmeyiz tamam. Zaten biz isteyince hep başın ağrıyor değil mi? Hep

sen isteyince yapıyoruz.

BİTİRİM LEYLA- Adam sabah sabah öteki gözünü de patlattırma bana. Ne biçim

konuşuyorsun be!

SÜLEYMAN- İşine gelmedi mi ne biçim konuşuyorsun deyip işin içinden çıkıyorsun. Bir

kerecik de şefkatle kollarına aldın mı? Zaten sen beni sevmiyorsun artık

biliyorum.

BİTİRİM LEYLA- Fesuphanallah! Nerden çıkardın şimdi bunu durup dururken!

SÜLEYMAN- Ben anlarım. Erkekler hisseder. İşte, kısa beyaz bir saç. Söyle kimlerle

düşüp kalkıyorsun ha?

BİTİRİM LEYLA- Ebenle düşüp kalkıyorum. Lan manyak adam. Git sabah sabah beynimi

ütüleme be! Ben çıkıyorum, hadi eyvallah.

SÜLEYMAN- Çık tabi çık bekletme o pezevenkleri! (Ağlayarak sahneden çıkar)

Sahnede Bitirim Leyla kalır. Evden çıkar. Korodaki

kadınlar yavaş yavaş sahneye girerler. Bazıları iş

yerlerini açar, bazıları tavla oynar, çöpçü, kasap. Esnaf

uyanıyor! Kendi aralarında konuşmalar. Müzik altı…

BİTİRİM LEYLA- Ulan bu erkek milletinin de dırdırı yok mu dırdırı. Yav kadın milletiyiz ulen,

herhalde biraz çapkınlığımız olacaktır. Ne var bunda bu kadar büyütülecek

vallaha hiç anlamam! Off bu arada beş parasız da kaldık. Şuraya bir tezgâh

açıp yolumuzu bulalım.

Leyla yere kâğıt açar, Sarı Leman ve arkadaşları

sahneye girer.

Bul karayı, al parayı. Karayı bulan parayı alıyor. Bu değil, bu da değil, bu!

Bul karayı al parayı. Karayı bulan kazanıyor. Hile yok, hurda yok. Bakın bu

 13

değil, bu da değil, bu. Bunu bulan kazanıyor. Beş bas on al, on bas yirmi al.

Elli bas yüz al… Enayiler geliyor…

Sarı Leman ve arkadaşları Leyla’yı izlerler, sonra

karşısına çömelirler.

1. KADIN- Arkadaşlar gözümüzü dört açarsak mantara basmayız.

2. KADIN- Basmayız tabi.

1.KADIN- Basmayacaz tabi.

2.KADIN- Basmayacaz tabi!

1.KADIN- E basmayalım o zaman!

2. KADIN- E basmayalım tabi.

SARI LEMAN- Yeter be! Basalım hadi! At bakalım!

Leyla üçkâğıt açarken koro çaylarını karıştırır.

BİTİRİM LEYLA- Bul karayı, al parayı. Karayı bulan parayı alıyor. On bas yirmi al, yirmi bas

kırk al! (Sarı Leman para çıkartır. Kadınlara sırayla sorar hangisine basayım

der gibi)

1.KADIN- (Bir kâğıt göstererek) Aha!

KORO- Ha ha!

2.KADIN- I ıh! IHH!

KORO- Ha ha!

SARI LEMAN- Aha.

KORO- Ha ha!

BİTİRİM LEYLA- Ha bereket! Buuuuuu (Koro çay karıştırır) değil.

KORO- (Olumsuz anlamda) Ha ha!

BİTİRİM LEYLA- Buuuuuu da (Koro çay karıştırır) değil.

KORO- (Olumsuz anlamda) Ha ha!

BİTİRİM LEYLA- Buuuuuu!

KORO- Hüüüüüp! (Çaylarını içerler)

 14

 Leman kaybeder.

1. VE 2. KADIN- Biz sana o değil öteki dedikdi! Laf dinle biraz kızım.

SARI LEMAN- Hay babasını amcasını be! At ulan şunları!

Leman’ın işi arızaya bağladığını hisseden koro,

ellerindeki çay bardaklarıyla gerilim müziği yaparlarken

mahalleden uzamaya çalışırlar.

BİTİRİM LEYLA- Yoo bak lanlı lunlu konuşma.

SARI LEMAN- Konuşursam nolur?

BİTİRİM LEYLA- Ananın dini olur!

SARI LEMAN- Ölmüş anamı karıştırma, bak fena yaparım seni!

BİTİRİM LEYLA- Beni? Bıçaktan korksam bıçakçı dükkânının önünden geçmem imanım.

SARI LEMAN- Aslanım hapisten çıkalı daha altı ay olmadı. Bulaşma!

BİTİRİM LEYLA- Oralar bizim mekânımız yavrum.

SARI LEMAN- Yattın mı?

BİTİRİM LEYLA- Ben mi? Ohoo benim yatağım hala serilidir orada.

SARI LEMAN- Peki ben seni niye tanımıyorum?

BİTİRİM LEYLA- Cehaletinden.

SARI LEMAN- Kız ben… Heeeyyyyt! (Koro gerilim müziğini keser, arkasını döner.) Bana

Leman derler, hapisane kuşuyum ben.

BİTİRİM LEYLA- O senin dediğin Amasya bamyası. Ufacık ufacık olur da ipe dizip kış için

kuruturlar. (Sarı Leman’ı dürter)

SARI LEMAN- Oynamaa!

BİTİRİM LEYLA- Nolur?

SARI LEMAN- Tavaya kor da zeytinyağında kızartırım, kıraça!

BİTİRİM LEYLA- Ben de lakerdanı yaparım, torrrik! (Sarı Leman’ı dürter)

SARI LEMAN- Oynamaa!

BİTİRİM LEYLA- (Sarı Leman’ı dürter)

 15

SARI LEMAN- Oynamaa! Peki, senin eşeğin erkek olsun

KORO- Oh be!

SARI LEMAN- At bakalım şu kâğıtları.

BİTİRİM LEYLA- Emret abla, fındıkkabuğuna gireyim. (Leyla üçkâğıt açarken koro çaylarını

karıştırır.) Bul karayı, al parayı. Karayı bulan parayı alıyor. On bas yirmi al,

yirmi bas kırk al! (Sarı Leman para çıkartır. Kadınlara sırayla sorar hangisine

basayım der gibi)

1.KADIN- (Bir kâğıt göstererek) Aha!

KORO- Ha ha!

2.KADIN- I ıh! IHH!

KORO- Ha ha!

SARI LEMAN- Aha.

KORO- Ha ha!

BİTİRİM LEYLA- Ha bereket! Buuuuuu (Koro çay karıştırır) değil.

KORO- (Olumsuz anlamda) Ha ha!

BİTİRİM LEYLA- Buuuuuu da (Koro çay karıştırır) değil.

KORO- (Olumsuz anlamda) Ha ha!

BİTİRİM LEYLA- Buuuuuu!

KORO- Hüüüüüp! (Çaylarını içerler)

 Leman yine kaybeder.

SARI LEMAN- Hay babasını kocasını, eşiktekini beşiktekini be! Ben tüyüyorum arkadaşlar,

parayı da kaptırdık...

Arkadaşları Leyla’yı izlemeye devam ederler.

BİTİRİM LEYLA- Bul karayı, al parayı. Karayı bulan parayı alıyor. Zorla, şerle değil, işlet

kafanı, doldur keseni abla.

Kendi aralarında;

1. KADIN- Kadınlık öldü mü Kes Ayşe?

 16

2. KADIN- Ne demek istiyorsun Biç Ayşe? Kadınlığımıza yan bakan mı oldu? Olduysa

kim baktı? Çabuk söyle kim?

1. VE 2. KADIN- Heyyyyyyt! O bakanın biz var ya kocasının, kayınbabasının,

kayınbiraderinin, erkek kardeşlerini! Hop lan hop! Serin gel

1. KADIN- Öyle değil, bak şimdi dinle beni! Leman’ın kayıplarını çıkarmalıyız.

2. KADIN- İyi ama ya karakolluk olursak?

1. KADIN- Neden karakolluk olacakmışız, metazori almayacağız ki kadının elinden.

2. KADIN- Ya?

1. KADIN- Paralarımızı birleştirip oynayalım, açalım gözlerimizi, o hıyarın kaybettiğini

gerisin geri alalım hırtodan!

2. KADIN- Oldu, bak buna diyeceğim yok.

BİTİRİM LEYLA- Nazan almaz, basan alır, bul karayı al parayı, hoop, bu değil, bu da değil,

bu!

Leyla’nın başında duran çöpçüyü “ssssstrrrreee” diyerek

kovarlar. Leyla’nın üçkâğıt tahtasına ayaklarını koyarlar.

Durumu fark eden Leyla “Sıçtık!” der, çöpçü türkü

söyleyerek sahneyi terk eder.

1. KADIN- Aç bakalım…

2. KADIN- Basalım.

1. KADIN- Madem nazan almıyor, basan alıyor,

1. & 2. KADIN- Aç.

2. KADIN- Şartımızı da söyle, sonunda dan dun olmasın.

1. KADIN- Üçkâğıdı yere atacaksın,

BİTİRİM LEYLA- Tamam.

2. KADIN- İkimiz ayrı kâğıtlara para basacağız.

BİTİRİM LEYLA- Tamam.

1. KADIN- Her kayıp da sen bir onluk söküleceksin.

 17

BİTİRİM LEYLA- Tamam. Ne, kıyak dalga ha…

1. KADIN- Niye?

BİTİRİM LEYLA- Niyesi var mı, her seferinde biriniz kazanacak, benim onluğu söküleceksiniz,

var mı böyle numara!

 Leyla elinde kâğıtlarla ayağa kalkar.

1. KADIN- Hop! Nereye!

BİTİRİM LEYLA- Vazgeçtim üçkâğıt atmaktan.

 Çevresini sararlar.

HEPSİ- Senin vazgeçmenle olmaz, ya dediğimizi kabul edersin, ya da…

BİTİRİM LEYLA- Çekilin be! Posta mı koyuyorsunuz lan bana?

 Cebinden sustalısını çıkarıp sallar.

Yaklaşmayın bak! Babam kocam olsun ki yaklaşanı delik deşik ederim.

Kadınlar Leyla’yı tutup silkelerler, Leyla bir şey

yapamayacağını anlayınca anlaşmaya çalışır.

 Yahu bir şaka yapalım dedik hemen de ciddiye aldınız be!

 Bir tanesi sustalıyı Leyla’nın elinden alır, katlar.

1. KADIN- Bir daha kamanı kınından çektin mi vur aslanım!

BİTİRİM LEYLA- Peki abla dediğin gibi olsun şimdi emret.

2. KADIN- Emri memri yok arkadaş!

1. KADIN- Uzun lafın kısası; Leman’dan demin söğüşlediğin mangırları ver bize,

2. KADIN- Sonra istediğin yere ssssstttrrre!

BİTİRİM LEYLA- Kolay, kolay arkadaşlar. İşte şimdi sevdim sizi. Benden mangırları alıp ona

mı götüreceksiniz?

1. KADIN- Tabi.

2.KADIN- Tabi!

BİTİRİM LEYLA- Güzel, madem öyle ben de sizinle geleyim. Leman Abla’ya mangırlarını

kendim toka edeyim ha ne dersiniz ablalar?

 18

2. KADIN- Lan inek! Bize itimadın yok mu yani?

BİTİRİM LEYLA- Estağfurullah abla şerefsizim o maksatla söylemedim. Sizinle, hepinizle

arkadaş olmak istiyorum, beni arkadaşlığınıza layık görmüyor musunuz?

1. VE 2. KADIN- İyi peki, haydi yürü.

Leyla ve diğerleri sahneden çıkarlar. Müberra 2 adamı

ve Zekeriya’yla sahneye girer. Ardından Sarı Leman ve

2 arkadaşı girerler.

SARI LEMAN- Lan Zekeriya, ne işin var lan bu zillinin yanında?

MÜBERRA- Yemeyenin malını yerler Sarı Leman.

SARI LEMAN- Yedirtir miyim lan ben malımı müteahhit Müberra? Kes Ayşe! Biç Ayşe!

Zekeriya kavga müziği… Gürültü, bağrışmalar, küfür ve

silah sesleri duyulur, ışık söndüğünde sahneye Bakkal

Nuriye girer, ışıklar yanar, Leyla nefes nefese sahneye

girer.

BAKKAL NURİYE- Ne o gız ülen Leyla? Ne bu telaşın?

BİTİRİM LEYLA- Sorma.

BAKKAL NURİYE- Yoğsam aklıma gelen gibi mi?

BİTİRİM LEYLA- Nedir aklına gelen?

BAKKAL NURİYE- Yoğsam birini mi şişledin?

BİTİRİM LEYLA- Şişleyecektim ama ama az kalsın deriyi tuzlayacaktık.

BAKKAL NURİYE- Geç hele bi soluklan bakem.

 Tabure çeker, karşılıklı otururlar.

Noldu gız, ağnatsan ya.

 Şarap açar, içmeye başlarlar.

BİTİRİM LEYLA- Yav şurada üçkâğıt atıp namusumuzla ekmeğimizi kazanalım diyorduk,

oltaya Sarı Leman’la arkadaşları takıldı.

BAKKAL NURİYE- Eeee?

 19

KORO- Eee?

BİTİRİM LEYLA- Leman söğüşlenince gazladı, arkadaşları yediremediler, illaki parasını geri

ver dediler.

BAKKAL NURİYE- Yapma ya?

KORO- Yapma ya?

BİTİRİM LEYLA- Eh dedim kadınlık bizde kalsın gidelim verelim dedim.

BAKKAL NURİYE- Sen mi?

KORO- Sen mi?

BİTİRİM LEYLA- Bir anda kendimi mermilerin arasında buldum. Zekeriya diye bi oğlan varmış

onu paylaşamamışlar.

BAKKAL NURİYE- Vay be! Demek Zekeriya’nın yüzünden birbirleene kıydımışlaa.

BİTİRİM LEYLA- Herhalde!

BAKKAL NURİYE- Yaa?

KORO- Yaa?

BİTİRİM LEYLA- Yaaaa!

BAKKAL NURİYE- Ülen kıtipiyos, sen orada yok muydun?

BİTİRİM LEYLA- Oradaydım ama…

BAKKAL NURİYE- Eee?

BİTİRİM LEYLA- Bıçaklar, tabancalar fora olunca…

BAKKAL NURİYE- Şafak attı, sen de…

KORO- Teke zortlatması! (Gülerler)

BİTİRİM LEYLA- Kaza kurşununa gelmek de vardı be Meryem.

BAKKAL NURİYE- Ülen az keranacı deelsin be Leyla!

BİTİRİM LEYLA- Yav boş ver dünyaya, içelim anasını satayım.

BAKKAL NURİYE- İç anasını satem, dibini göödün zati.

Şişeleri dikleyip sarhoş olurlar, bu sırada İbo karakteri

yine gelir.

 20

İBO- Pardon, Yüksek Kaldırım kerhanesi ne tarafta kalıyor acaba?

BİTİRİM LEYLA- Gel yavrum buradan gidiliyor.

KORO- Maşallah!

Uzaklardan bir bekçi düdüğü duyulur. Koro dağılır.

Leyla, bakkalda içtiği içkinin etkisiyle sarhoş olmuştur.

Bekçi düdüğüyle köpek taklidi yaparak dalga geçmeye

başlar.

BEKÇİ ZALHA- Fırrrrrrrr!

BİTİRİM LEYLA- Ooooşt!

KORO- Gel kuçu kuçu!

BEKÇİ ZALHA- Fırrrrrrr!

BİTİRİM LEYLA- Hav hav hav hav!

KORO- Gel kuçu kuçu!

BEKÇİ ZALHA- Fırrrrrrr!

BİTİRİM LEYLA- (Bekçinin üzerine işerken) Ahah Bekçi Zalha değil mi bu? (Koroya) Yav

bişey diyim mi bunda bir oğlan var. Süt süt!

KORO- Yapma ya!

 Bekçi Zalha sahneye girer.

BEKÇİ ZALHA- (Normale dönülür) Ne o gene Bitirim? Ne oluyor?

BİTİRİM LEYLA- (Göğsünü yumruklayarak) Ölüyorum, şerefsizim ölüyorum ha!

BEKÇİ ZALHA- Niye?

KORO- Niye?

BİTİRİM LEYLA- Anlamıyor musun?

BEKÇİ ZALHA- Neyi?

KORO- Neyi?

BİTİRİM LEYLA- Derdimi.

BEKÇİ ZALHA- (Şüpheli, sertçe) Anlamıyorum. Neyse açık söyle de derdine deva olalım.

 21

BİTİRİM LEYLA- Heeeeyyyyt ulan!

BEKÇİ ZALHA- Başlatma ulan heytine de sana da!

Birbirlerini pataklamaya başlarlar. Bu esnada sahneye

peşinde Cemal’le Süleyman girer, yine endişeli,

abartarak, komik.

SÜLEYMAN- Karımı öldürüyorlar! Karımı öldürüyorlar!

 Bu yaygaraya diğer mahallerden koşarak bekçiler gelir.

1.BEKÇİ- Ne var ne oluyor?

BEKÇİ ZALHA- Şu Allah’ın belası gene eşekler gibi içmiş

BİTİRİM LEYLA- Evet içtim!

BEKÇİ ZALHA- Bana da tokat attı!

KORO- Evet!

BİTİRİM LEYLA- Atmadım!

2.BEKÇİ- Neeee? Tokat mı attı? Yakışmadı!

KORO- Yakışmadı!

 Leyla, bekçilerin karşısına dikilir

BİTİRİM LEYLA- Bakınız sayın bekler ve çiler; bu kadının oğluna tutkunum

KORO- Aaaaa!

BİTİRİM LEYLA- Kocamı boşayıp oğlunu almak istiyorum.

KORO- Aaaaaaa!

BİTİRİM LEYLA- Uzun lafın kısası budur. Öpeyim anne.

Herkes bu cesarete şaşırır, bekçiler Leyla’yı tutup yaka

paça karakola götürürler.

SÜLEYMAN- Bekçi ablalar, yalvarırım, ona değil, bize acıyın. İki kadeh atmış, ne dediğini

bilmiyor. Ben namuslu bir erkeğim.

KORO- Öylediiir!

 22

SÜLEYMAN- Karım hapse girerse ortalarda kalırım. Irzım namusum perişan olur.

Yalvarırım acıyın bize!

 Süleyman’a aldırmazlar.

BİTİRİM LEYLA- Yavrum benim, eee geç be! Yahu bi dakika bi dakika, ne yaptım ben size

yahu? İki kadeh içmiş, kafayı bulmuş, biraz neşelenmişsek kıyamet mi

koptu?

1.BEKÇİ- Birazdan görürsün. Kıyamet mi koptu, zelzele mi oldu?

BİTİRİM LEYLA- Yani beni sahiden merkeze mi götürüyorsunuz şimdi?

2.BEKÇİ- Yooo… Lunaparka götürüyoruz, çaprışan otoya bindirmeye.

KORO- (Gülerler)

(Leyla rüşvet verir)

2.BEKÇİ- O suç işlemeden lazımdı. Suç işledin, kanun yakana yapıştı…

1.BEKÇİ- Bizden çıktı iş. İstesek de bırakamayız seni, suçlu düşeriz. Biliyorsun bizden

de hesap soruyorlar artık.

BEKÇİ ZALHA- Hadi lan götürün şunu, hadi!

Leyla götürülürken itiş kakış… Komiser havaya ateş

açar.

KOMİSER- Eller yukarı! Nee… Yine sen ha?

BİTİRİM LEYLA- Valla komiser hanım suçum yok bu sefer.

KOMİSER- Demek suçun yok?

BİTİRİM LEYLA- Allah’ın bin bir ismi hakkı için suçsuzum.

KOMİSER- Demek camide namaz kılarken yakalandın?

KORO- (Gülerler!)

KOMİSER- Leş gibi şarap kokuyorsun. Sen bu kadar mazot aldıktan sonra dünyaya

kafa tutarsın be! Ne yapmış gene bu?

BEKÇİ ZALHA- Efendim, gecenin bu saatinde mahalleye naralarla geldi.

KORO- Doğru!

 23

BEKÇİ ZALHA- Biraz uzaklardaydım, narasına sert bir düdükle karşılık verdim. (Düdüğünü

öttürür.) Susacağı yerde beni köpek yerine koydu.

BİTİRİM LEYLA- Ooooşşşt!

BEKÇİ ZALHA- Yanına geldim baktım ayakta duramadıktan başka oğlum için ileri geri

konuşmaya başladı.

1.BEKÇİ- Doğrudur efendim.

2.BEKÇİ- Doğrudur efendim.

KORO- Doğrudur efendim!

KOMİSER- Yaaa… Neler söyledi?

BEKÇİ ZALHA- Herkesin ırzı namusu böyle kendini bilmezlerin oyuncağı değil. Üzerine

titrediğim, hayatta varım yoğum oğluma şaapmış meğer…

KORO- Aaaaaaaa!

BEKÇİ ZALHA- Göz koymuş. Hem de bunu herkesin içinde, bağırarak söyledi. Ben bu

kadından davacıyım efendim!

KOMİSER- Alın götürün bunu!

Bekçiler ve Leyla çıkarlar. Bekçiler Leyla’yı nezarete götürürler.

KORO- (Komiseri alkışlarlar)

SÜLEYMAN- İnşallah sizin karınızı da götürürler!

KORO- Âmin!

II. ŞARKI: PİŞMANLIK ŞARKISI

SÜLEYMAN- AH KOMSERAANIM, AH KOMSERAANIM

ONA DEĞİL OĞLUMA ACIYIN

HERŞEYDEN BETERMİŞ BU SAHİPSİZLİK

BİZİ AÇ AÇIKTA BIRAKMAYIN

KOMSEEERANIM

 24

KOMİSER- KARINI SUYA ATSAN DA HAYATTA BATMAZ

BARBUT ONDA, ÜÇ KAAT ONDA, BİR DE KUMARBAZ

SÖĞÜŞLER GÖRDÜĞÜ HER MANİTAYI

SONUNDA KAPTIRDI BAK İŞTE YAKAYI

SÜLEYMAN- ONA DEĞİL KOMSERİM SEN BİZE ACI (Recitatif)

KOMİSER- KARININ KIRDIĞI CEVİZLER

KORO- KIRKLARI AŞTI

KOMİSER- YOK TUTULACAK BİR YANI

KORO- KARI ARZA ULAŞTI

SÜLEYMAN- HAKLISINIZ YERDEN GÖĞE DE

KARIM OLMUŞ BİR KERE

KOMİSER- YOK TUTULACAK BİR YANI DA

BOYLAYACAK KİLİTLİ DAMI

KORO- DÜDÜÜÜÜÜÜKKK!

SÜLEYMAN- OFFFF!

LEYLA- BİTİRİMLİĞİN YOK Kİ SONU

BİRAZ FAZLA KAÇIRMIŞIM MAZOTU

 AH CEP DELİK CEPKEN DELİK

 DELDİRMEYELİM İÇERDE KAPUTU

 AH EVİM OĞLUM SÜLEYMANIM

 BENİM KÜÇÜCÜK KÜRKÇÜ DÜKKÂNIM

 NE KADAR UZAKTALAR ŞİMDİ

 25

 KİTLİ DAMDA YOK YATAK YORGANIM

KORO- İSTER ÇAPKIN OL İSTER HOVARDA

 NE İŞİN VAR HER GECE HER GECE BARDA

 İSTER BİTİRİM OL İSTER HAYTA

 KALMASIN HİÇ GÖNLÜN DARDA

LEYLA- AH EVİM OĞLUM SÜLEYMANIM

 BENİM KÜÇÜCÜK KÜRKÇÜ DÜKKÂNIM

KORO- NE KADAR UZAKTALAR ŞİMDİ

LEYLA- KİTLİ DAMDA YOK YATAK YORGANIM

KORO&LEYLA- YOOORGANIIIIIIIM

OF!

Sahne 3

İç, Palabıyık Hasan’ın evi.

PALAB. HASAN- İeeeeaahhhh! Oh be! Allah Türk polisinden razı olsun, dün gece ilk defa

deliksiz bir uyku uyuyabildik Hayriye’yle. Gerçi benimki pek deliksiz oldu

sayılmaz. Hayriye, bulunca sakin ortamı başladı hoppidi istemeye. Yahu

başım ağrıyor diyorum, migrenim azdı diyorum, karı hala hoppidi hoppidi.

Zibidi! E yapmasan olmaz… Sonra gözü dışarı kayıyor. Zaten kırdığı

 26

cevizler de… (Ağlar) Deden ölsün sarı damat oy oy sarı damat oy oy sarı

damaaaat. Babam da dedem de dediydi. Okumuş karıya varma, gözü açık

olur diye. Dinlemedik, Palabıyık Hasan iken olduk Palageyik Hasan! Oooof

of!

Süleyman yakın komşusu Palabıyık Hasan’ın evine

oturmaya gider, Mahcup içeri girer. Hasan şarkı söyleyip

dolma sarar. Süleyman dışardan seslenir.

SÜLEYMAN- Hasan!

PALAB. HASAN- Süleyman!

SÜLEYMAN- Hasan!

PALAB. HASAN- Karısı nezarete, kocası bene… Benim günahım ne be?

SÜLEYMAN- Hasan!

PALAB. HASAN- Geldim ahretliğim geldim. Ah canım hoş geldin! Geçmiş olsun! Ben de

dolma sarıyordum. Geç otur rahatına bak. Dur ben sana bir şeyler

hazırlayayım…

SÜLEYMAN- Yok uğraşma boşuna! İştahım yok!

PALAB. HASAN- E o zaman şöyle karşılıklı bir kahve içelim.

SÜLEYMAN- Falıma bakarsan olur.

PALAB. HASAN- Söz! Nasıl olsun?

SÜLEYMAN- Orta.

PALAB. HASAN- Durum böyleyken sen bize emanetsin. Eee, dün gece n’oldu anlatsana?

SÜLEYMAN- Ne olacak Hasan? Bizimki içmiş içmiş… Ortalığı birbirine kattı. Bekçi

Zalha’yla birbirlerine girdiler.

PALAB. HASAN- A aaaa, Zalha’yla ne alıp veremediği varmış?

SÜLEYMAN- Meğer bizimki, Zalha’nın oğluna göz koymuş. Beni boşayıp, oğlanı kendine

alacakmış. (Ağlar)

 27

PALAB. HASAN- Vay boyu devrilesice… Üzülme sen ahretliğim, üzülme. Dönüp geleceği yer

gene senin kürkçü dükkânın.

SÜLEYMAN- Öyle olmasına öyle de… Hasan, erkek başımla ben ne yaparım şimdi

ortalarda. Şaşırdım kaldım.

PALAB. HASAN- Yahu ne yapacaksın? İki gözün iki çeşme ağlayacak değilsin ya. Seni bir işe

yerleştirene kadar sofraya iki kap daha yemek koyarız. Düşünme ahretlik,

her şey olacağına varır.

SÜLEYMAN- Eksik olma ahretlik, eksik olma!

PALAB. HASAN- İstersen yol yakınken bu iş meselesini bizim hanım vasıtasıyla halledelim.

SÜLEYMAN- Nasıl?

PALAB. HASAN- Biliyorsun bizimki trikolarda muhasebeci. Patronu da hem yaşlı hem de

hanım kadın. Kimsenin etlisinde sütlüsünde gözü yok. Maiyetinde çifte çifte

daktilo erkekler, dönüp de birine bakmazmış. Senin anlayacağın namus ehli

kadın…

SÜLEYMAN- Bilmem ki çalışsam mı? El âlem ne der?

PALAB. HASAN- Yahu ne diyecekler? Başkalarına göre hava hoş tabii. Her çalışan erkek

kötü yola mı düşüyor alla sen? Sen namusuna mukayyet olduktan sonra…

SÜLEYMAN- Doğru ahretlik doğru… Ama beş parmağın beşi bir mi? Ortalıkta kurt gibi

karılar, sırnaşık kızlar… (Tahtaya vurur) Karımı aldatmayı Allah bana

göstermesin.

PALAB. HASAN- Doğru. Dur ben de vurayım.

SÜLEYMAN- (Fincanı yoklar) E hadi soğumuştur artık!

PALAB. HASAN- Oooof of! Ahretlik, senin yüreğin kabarmış… (Hasan, Süleyman’ın bütün

bildiği şeyleri yeni bir şey anlatıyormuşçasına fal diye Süleyman’a yutturur.)

Muhasebeci Hayriye girer. Çantasını yere atıp mutfağa

gider.

PALAB. HASAN- Hah bizimki de geldi galiba.

 28

SÜLEYMAN- Ben kalkayım!

PALAB. HASAN- Aman Süleyman doktor iyi olacak hastanın ayağına gelirmiş. Ben şimdi

açarım meseleyi konuşursunuz. (Karısının yanına gider.) Bitirim Leyla’nınki

bizde, bir patavatsızlık yapma.

MUH. HAYRİYE- Hem de tek başına ha?

PALAB. HASAN- Ne yapsın zavallı, denize düşmüş yılana sarılıyor. Karısını tevkif etmişler,

çocuğuyla ortada kalmış. Aldım eve getirdim. Karnını doyurdum.

MUH. HAYRİYE Yollama birkaç gün bizde kalsınlar bari.

PALAB. HASAN- Bana bak!

MUH. HAYRİYE- Bakıyorum.

PALAB. HASAN- Koyun can derdinde, kasap et. Ahlaksızlığın lüzumu yok. (Eli belinde) Kız

senin kocanın neyi eksik de sağa sola dolanıyorsun gene.

MUH. HAYRİYE- Gel benim palabıyığım, hayran olduğum kocacığım, gel.

PALAB. HASAN- Yapma adamın önünde!

MUH. HAYRİYE- Gelsene lan buraya!

PALAB. HASAN- Git git! Sana benim gibi arlı namuslu, karısından başkasında gözü olmayan

erkek yaramaz! Kadın değil misiniz, sidiğinize basan uyuz olur.

MUH. HAYRİYE- Ulan inandın mı be! Bir şaka yapalım dedik, hemen ciddiye aldın kayarto!

 Kocasına sarılır, öper.

Canım benim, seni ne atarım ne de satarım.

PALAB. HASAN- Haa… Ne atar ne satarmış.

SÜLEYMAN- Aah aahh!

PALAB. HASAN- Sen şimdi bırak onu bunu da adamcağızın derdini dinle.

MUH. HAYRİYE- Neymiş derdi?

PALAB. HASAN- Senin trikolarda bir iş istiyor zavallı.

MUH. HAYRİYE- O iş kolay, (alaycı) hallederiz…

CEMAL- Babaaaa, babaaaaa!

 29

SÜLEYMAN- Ne var oğlum?

CEMAL- Az önce postacı Hüsniye Teyze uğradı. Annemi Sağmalcılar Cezaevi’ne

nakletmişler. En az altı ay diyorlar.

SÜLEYMAN – CEMAL – PALAB. HASAN- Ooooof, of!

III. ŞARKI: VOLTA

KORO- BİZ BALIĞIZ SANKİ HAYAT OLTA

DÖNÜP DURURUZ BU GİRDAPTA

PENCERE SAĞIR, DUVAR KÖR

HEY TANRIM, ŞU HALİMİZİ Bİ GÖR

Bİ AŞAĞI Bİ YUKARI, VOLTA VOLTA

Bİ SOLDAN SAĞA, Bİ SAĞDAN SOLA

SEKİZ HARFLİ Bİ KELİME MAPUSLUK

GEÇMİYOR GÜNLER , VOLTA VOLTA OFF, OFF!!!

Sahne 4

iç, nezarethane, bir ranza, bir yatak, bir sandalye, masa, Sarı Leman uzanmaktadır, Nigar bir

köşede kitap okumaktadır.

Gardiyan, Leyla’yı içeri atar

BİTİRİM LEYLA- Marabayın arkadaşlar!

KORO- Allah kurtarsın!

BİTİRİM LEYLA- Eyvallah!

SARI LEMAN- Vay Leyla, anam! Ulan inek! O gece bizi bırakıp ne diye tüydün yüreksiz.

 30

BİTİRİM LEYLA- Kaçmadım ablacığım, şerefsizim kaçmadım ha…

SARI LEMAN- E peki neden, bizimle birlikte tutuklanmadın öyleyse? Hain!

BİTİRİM LEYLA- Siz Müberra’ya saldırmıştınız, baktım bıçaklar tabancalar fora. Dedim belki

Müberra’nın adamları falan arkadan gelir bastırır, gerisini tuttum.

SARI LEMAN- Allah Allah!

KORO- Allah Allah!

BİTİRİM LEYLA- Müberra’nın bitirimleri koşarak geldiler, derhal önlerine geçtim, geri çevirdim

enayileri.

SARI LEMAN- Yapma ya?

KORO- Yapma ya?

BİTİRİM LEYLA- Tersyüz kaçmaya başladılar. Bırakır mıyım peşlerini?

SARI LEMAN- Sen mi?

KORO- Sen mi?

BİTİRİM LEYLA- Ben ya! Beyazıt’a kadar kovaladım.

KORO- (Gülerler.)

BİTİRİM LEYLA- Tam yetiştim, enayilerden birini kuluncunun ortasından mıhlayacaktım, tak

bir bekçi karı bileğime yapıştı.

SARI LEMAN- Vay be!

KORO- Vay be!

BİTİRİM LEYLA- Tabi enayiler tüydüler. Asıldım bekçiye. Alamadın veremedin… O bana ben

ona… O bana ben ona… Birbirimize girdik. Uzatmayalım karakol, oradan

şipşak mahkemesi. İşte şimdi de burada.

SARI LEMAN- Helal olsun. Allah kurtarsın!

KORO- Allah kurtarsın!

BİTİRİM LEYLA- Benden sonra ne oldu?

 31

SARI LEMAN- Ne sonrası? Tabancasını elinden aldım, eşek cennetine yollayacaktım

olmadı. Ağır yaralı… Sende ne var ne yok. Kocanı çocuğunu nereye

bıraktın?

BİTİRİM LEYLA- Ah be Leman abla… Ağzı süt kokan bir erkek… Sen tanımazsın, az buçuk

yüzüne bakılır da hani. Ellerinde metelik nanay… Valla şaşırdım kaldım.

SARI LEMAN- Düşündüğün şeye bak.

BİTİRİM LEYLA- Niye?

SARI LEMAN- Niyesi var mı kız. Burası dişi yatağı, kadın yatağı kızım. Buraya düşen koca,

oğul, vırt, zırt demeyecek. Kırılan, kırıldığı yerde kalacak! Bitirim yollarında

gezenler için var mı koca, oğul, baba, ana?

KORO- Yok Leman Abla!

BİTİRİM LEYLA- Doğru, doğru ama…

SARI LEMAN- Aması maması yok. Koskoca adam. Namusuna mukayyet olsun. Bir erkek,

namusunu karısı için mi taşır ulan?

KORO- Taşımaz Leman Abla!

SARI LEMAN- Sütü bozuksa, değil adımını sokağa attırmamak, istersen kurşun odada

hapset, nafile…

KORO- Nafile!

SARI LEMAN- Yok, eğer sütü temizse, kadınlar ordusunun içine sal, bir şey olmaz!

KORO- Olmaz Leman Abla!

BİTİRİM LEYLA- Seninkine ne oldu?

SARI LEMAN- Aaah sorma! Sorma!

BİTİRİM LEYLA- Sakın vurulup öldü mü yoksa?

SARI LEMAN- Keşke vurulup ölseydi köpek.

BİTİRİM LEYLA- Ya?

SARI LEMAN- Tabancalar patlayınca kirişi kırdı…

BİTİRİM LEYLA- Nereye?

 32

SARI LEMAN- Ne bileyim nereye? Parlak delikanlı. Hangi kadın evine kapatmaz onu?

Ortalıkta ahlak mı kaldı?

KORO- Kalmadı Leman abla!

SARI LEMAN- Karılar azmış şerefsizim. Kaltaklarda mangır tonla. Nerden, nasıl kazanırlar

bilmem. Bizse fabrika köşelerinde, inşaatlarda çalış Allah çalış! Düşünmeee,

iş olacağına varacak. Şşşşt, çay tilkisi! Herkese benden çay!

KORO- Sağ ol Leman Abla!

SARI LEMAN- Şöyle demli birer çay içelim. Şşşt, kalk kız sen de ayaklı kütüphane!

 Nigar kitap okumaktadır.

NİGAR- Vaaaay, Bitirim Yoldaş. Gün geçmiyor ki mapus damına yolumuz düşmeye

görsün.

BİTİRİM LEYLA- E, kısmet böyleymiş Nigar yoldaş…

NİGAR- Vukuatın ne? Siyasi mi?

BİTİRİM LEYLA- Sayılır.

KORO- (Gülerler)

BİTİRİM LEYLA- Namusumuzla yaşayalım, kimsenin etlisine, sütlüsüne karışmayalım deriz

rahat bırakmazlar! Sen söyle, vurmuş, vurulmuş, içeri girmiş, çıkmış, nice

nice çitlerden hendeklerden atlamışsın. Arkadaşların tabancaya karşı

bıçakla karşı koyuyor. Derken tabancalının arkadaşları sökün etmiş

geliyorlar. Ne yaparsın? Kaçmak kadınlığa sığar mı?

NİGAR- Yoook. Kaçılmaz. Kaçmak mücadeleye yakışmaz. Bir kadın bu dünyada ne

için yaşar? Sayfa 138… Mahkûm kadınların kardeşliği ve beşeriyetin

kalkınması için.

SARI LEMAN- Arkadaş hatırı ve kabadayılığın raconunu yerine getirmek için…

NİGAR- Dünyanın tüm tutuklu ve ezilmiş kadınları birleşin!

KORO- Tutuklu karılar bir-le-şin! Tutuklu karılar bir-le-şin!

BİTİRİM LEYLA- Tutuklu kadınlar bir-le-şin!

 33

GARDİYAN- Leyla, Bitirim Leyla! Ziyaretçin var!

BİTİRİM LEYLA- Kocam mı gelmiş?

GARDİYAN- Ne bileyim kız? Kocan mı? Zamparan mı? Kırığın mı? Git başgardiyanın

odasına, sor öğren! (Çıkar)

İç, cezaevi, başgardiyanın odası

BAŞGARDİYAN- Ne var kız? Ne geziyorsun burada sen? Kim salıverdi seni buraya?

BİTİRİM LEYLA- Efendim, ben yeni düştüm. Galiba yatak, yorgan, yiyecek getirmişler…

BAŞGARDİYAN- Gelen kim?

BİTİRİM LEYLA- Bilmiyorum efendim. Herhalde kocam olacak inektir.

Başgardiyan sahnenin yanına gelir, kulise doğru

seslenir;

BAŞGARDİYAN- Şşşt sen, kimi bekliyorsun?

SÜLEYMAN- Karıma geldim efendim.

BAŞGARDİYAN- Adı ne?

SÜLEYMAN- Leyla, Bitirim Leyla derler efendim…

BAŞGARDİYAN- Adın ne senin kız? Gel bakayım şöyle.

BİTİRİM LEYLA- Leyla efendim.

BAŞGARDİYAN- Bitirimliğin de var mı?

KORO- Bitirim Leyla, Bitirim Leyla!

BİTİRİM LEYLA- Arkadaşlar öyle der efendim.

BAŞGARDİYAN- Nasıl?

BİTİRİM LEYLA- Bitirim diye. Bitirim Leyla derler…

BAŞGARDİYAN- Demek bitirimsin? Burada da bitirimlik yapacak mısın?

BİTİRİM LEYLA- Ben hiçbir zaman hiçbir yerde bitirimlik yapmadım efendim…

BAŞGARDİYAN- Buraya ne diye düştün öyleyse? Ha? Neden düştün buraya? Suçun ne?

BİTİRİM LEYLA- Sarhoşluk efendim.

BAŞGARDİYAN- Yalnız sarhoşluk mu?

 34

BİTİRİM LEYLA- Evet.

BAŞGARDİYAN- Yalnız sarhoşluktan insanı içeri atmazlar. Çamurlaşmışsındır sen. Ulan

aslan gibi kocan var. Bir kadın için öyle bir kocaya sahip olmak nimetlerin en

büyüğüdür be. Şimdi ne olacak? Adamın namusu kime emanet? Ya ardına

düşer de baştan çıkarırlarsa? Ha? Dünyanın bozulduğunu bilmiyor musun?

Karılar ortalıkta cirit atıyor. Öyle yakışıklı bir erkeği meydanda bırakırlar mı?

BİTİRİM LEYLA- Çok doğru, yerden göğe kadar haklısınız efendim.

BAŞGARDİYAN- Kız Fitnat! Şu yatak yorganı al içeri. Bayanın kocasını iyi tanı. Kendisi

yakinim olur. Ne zaman karısını görmeğe gelirse, ben olayım olmayayım,

buraya, benim odama al görüşsünler!

SÜLEYMAN- Sağ olun efendim!

GARDİYAN- Gel! (Cemal’e) Sen bekle bakayım!

Cemal’i uzaklaştırdıktan sonra Süleyman’ı sıkıştırır,

elinden tutar.

 Yavrum.

SÜLEYMAN- A ne yapıyorsunuz? Ben, ben namuslu bir erkeğim bayan gardiyan. Çok rica

ederim…

GARDİYAN- Ben de namuslu kadınım yiğidim. Koçum!

SÜLEYMAN- Ben hayatımda karımın üstüne gül koklamadım!

GARDİYAN- Bundan sonra koklarsın. O seni düşündü mü? Senin namusunu düşünse

vukuat işleyip hapislere girmezdi.

SÜLEYMAN- Kader. Allah insanı şaşırtmasın. Şeytanı düşürmesin önüne…

GARDİYAN- Senin o koca bıyığını yerim!

SÜLEYMAN- Rica ederim gardiyan bayan…

GARDİYAN- Boş ver ricaya micaya… Başgardiyan seni gözüne kestirdi anlaşılan. Biz de

Allah’ın kuluyuz. Çirkin erkeklere hiç yüzü yoktur. Anlıyorsun ya? Ona şapır

şupur, bize Allah’a şükür olmaz!

 35

SÜLEYMAN- Neler söylüyorsunuz?

GARDİYAN- Bitiyorum sana yavrum!

SÜLEYMAN- Rica ederim kendinize gelin. Vazifenizin kutsallığını unutmayın. Siz burada

yalnız gardiyan değil, aynı zamanda bizim gibi namuslu erkeklerin de

namuslarının bekçisisiniz!

GARDİYAN- O dillerini, dişlerini yerim senin koca ayaklı!

BAŞGARDİYAN- Kız Fitnat! Nerde kaldınız?

GARDİYAN- Eşyaları yoklayacaktım efendim…

BAŞGARDİYAN- Başlarım senin vazifeşinaslığından ha! Eşyaları değil, adamı yokluyorsundur

sen, bilmiyor muyum? Getir adamı!

Gardiyan Süleyman’ı getirir. Leyla ile kucaklaşırlar,

öpüşürler, ağlaşırlar.

BAŞGARDİYAN- Hadi görüşün.

BİTİRİM LEYLA- Pardon ya!

SÜLEYMAN- Önemli değil.

BİTİRİM LEYLA- Paran var mı?

SÜLEYMAN- Nerden olsun? Bilmiyor musun olmadığını?

BİTİRİM LEYLA- Biliyorum biliyorum… Peki, ben içerdeyken nasıl geçineceksiniz?

SÜLEYMAN- Sen bizi düşünme, hiç düşünme bizi!

BİTİRİM LEYLA- Peki bensiz ne yapacaksın şimdi?

SÜLEYMAN- Komşunun karısı söz verdi. Bana, çalıştığı çorap fabrikasında iş bulacak…

BİTİRİM LEYLA- Hangi komşunun karısı?

SÜLEYMAN- Hasan var ya Hasan.

BİTİRİM LEYLA- Ha şu palabıyık Hasan?

SÜLEYMAN- Evet.

BİTİRİM LEYLA- Karısı çorap fabrikasında muhasebeciydi onun değil mi?

SÜLEYMAN- Evet. Irzına namusuna düşkün kadın Allah için…

 36

BİTİRİM LEYLA- Demek ben küt içeri, sen iş peşine… Ne çabuk be kocacığım?

SÜLEYMAN- Ne yapayım? Çocuk aç. Evde yiyecek zırnık yok…

BİTİRİM LEYLA- Peki oğlunu ne yapacaksın?

SÜLEYMAN- Ne yapacağım, hiç! Ben işteyken ortalığı silip süpürecek, yemeği pişirecek,

boş zamanlarında da evin söküğünü, yırtığını dikecek sonra da boş vakit

kalırsa…

CEMAL- …pencereden falan sarkmadan…

SÜLEYMAN- …bir kıyıda efendi efendi oturacak.

BİTİRİM LEYLA- Aferin oğluma benim. Erkek evlat anasından sonra evinin namusunu

düşünen tek kişidir. Annen hapis, baban ekmek parası için el kapılarında

didinecek. Sana da düşen, mahallelinin yaramaz kadınlarından korunmak!

Sahneyle alakası olmayan bir sahne başlar. Odadaki

sahne dururken ışığı kararır, sahnenin diğer tarafı

aydınlık kalır, Cemal mahalledeki aşkı Filiz’i hatırlar;

FİLİZ- Yavrum. Bayılıyorum sana. Geceleri küfürle gelişime, sizin oradaki elektrik

direğinin altında naralar patlattığıma bakma. Maksat, sana belli etmek

geldiğimi. Ama korkuyorsan söyle…

CEMAL- Korkuyorum

FİLİZ- Korkuyorsan ben de bir daha gelip seni rahatsız etmem! Seni seviyorum

geceleri gözlerime uyku girmiyor.

CEMAL- Rica ederim burada konuşmayalım. Biliyorsunuz, burası sizin de, benim de

semtim. Hemen babamın, daha kötüsü annemin kulağına gider. Sonra fena

olur sonu…

FİLİZ- İyi ama ben sizinle kötülüğüne konuşmuyorum ki!

CEMAL- Ne için ya?

FİLİZ- Sizinle evlenmek, mesut bir aile yuvası kurmak için!

 37

CEMAL- Madem niyetiniz ciddi ve samimi, o halde gidin, beni annemden isteyin ya da

istetin!

Gülüşerek, cilveleşerek uzaklaşırlar, Filiz sahneden

çıkar, Cemal eski yerine döner.

BİTİRİM LEYLA- Hasan’ın karısı masanın karısı bilmem. İş dümeniyle seni fabrikaya sokar,

sonra da. Çakıyorsun ya?

SÜLEYMAN- Karıcığım korkma. Ben namusumu senin için, kendim için taşıyorum. Ben

senin bildiğin, uçkuru gevşek erkeklerden değilim!

BİTİRİM LEYLA- Bilmem. Çalışmak zorundasın, malum ama namusuma leke sürersen…

SÜLEYMAN- Korkma

BİTİRİM LEYLA- Sürersen seni keserim şerefsizim! Heeeeeeyyyyttt!

KORO- Kes Leyla, biç Leyla! Kes Leyla, biç Leyla!

BAŞGARDİYAN- (Hışımla masasından kalkar düdüğünü öttürüp koroyu susturur.)

BİTİRİM LEYLA- Özür dilerim Baş Hanım.

BAŞGARDİYAN- Burası dışarısı değil. Sen burada, dışardan birisini tehdit edemezsin!

Tutuklusun. Adamcağızı benim odamda, benim kulağım duya duya tehdit

edemezsin! Tepemi attırmayın lan benim.

BİTİRİM LEYLA- Tekrar özür dilerim efendim.

BAŞGARDİYAN- (Süleyman’a) İş bulduysan çalış. Çalışmak bir erkek için asla ayıp değil.

Başın sıkışırsa gel bana, savcı bayan, baş komiser falan adamımdır. Sana

hiç kimse yan bakamaz, anladın mı?

İKİSİ- Sağ olun.

BAŞGARDİYAN- Haydi sen de gir artık içeri… Fitnat götür tutukluyu!

Vedalaşırlar, Leyla çok üzgün odadan çıkar.

Karın burada, benim odamda seni kesmekten bahsederse, bir daha senin

yüzünü zor görür. Gel. Adresinizi söyle.

SÜLEYMAN- Şehit Mualla Mahallesi, Sünnetçi Feriha Sokak, 14 numara. 

 38

BAŞGARDİYAN- Demek çalışacaksın?

SÜLEYMAN- Çocuğuma, karıma bakmak için. Başka ne yapabilirim?

BAŞGARDİYAN- Sana iş bulacak sağlam ayakkabı mı?

SÜLEYMAN- Komşumun karısı…

BAŞGARDİYAN- Bak bu işler hiç belli olmaz da…

SÜLEYMAN- Ne yapayım Baş hanım? Çocuğum aç, karım hapiste…

BAŞGARDİYAN- Sus. Ağlayan heriflerden hiç hoşlanmam. Karar verdim, seni gelip evinde

ziyaret edeceğim.

SÜLEYMAN- Ooooooof! Of!

IV. ŞARKI SÜLEYMAN İŞ BAŞINDA

SÜLEYMAN- AÇTA AÇIKTA KALDIM BEN

ÂLEMİN GÖZÜ ÜSTÜMDE ŞİMDİDEN

KORO- YAN BASTIN, YAŞA YAN BASTIN

CEMAL- NAPICAZ ŞİMDİ BABA

KORO- NAPICAK ŞİMDİ

AH SÜLEYMAN VAH VAH SÜLEYMAN

ADI SÜLEYMAN DİYE OLMAZ YA BAŞBAKAN

AH SÜLEYMAN HADİ İŞBAŞINA

PATRON, USTA KARILARA ALIŞMAYA

AH SÜLEYMAN VAH VAH SÜLEYMAN

ADI SÜLEYMAN DİYE OLMAZ YA BAŞBAKAN

AH SÜLEYMAN HADİ İŞBAŞINA

PATRON, USTA KARILARA ALIŞMAYA OOOOF!

 39

SÜLEYMAN- ÇALIŞSAM BİR SÜRÜ DEDİKODU

KARILAR SARDI SAĞI SOLU

KORO- NAMUSUNLA YAŞAMANIN YOK YOLU

CEMAL- NAPICAZ ŞİMDİ BABA

KORO- NAPICAK ŞİMDİ

AH SÜLEYMAN VAH VAH SÜLEYMAN

ADI SÜLEYMAN DİYE OLMAZ YA BAŞBAKAN

AH SÜLEYMAN HADİ İŞBAŞINA

PATRON, USTA KARILARA ALIŞMAYA

AH SÜLEYMAN VAH VAH SÜLEYMAN

ADI SÜLEYMAN DİYE OLMAZ YA BAŞBAKAN

AH SÜLEYMAN HADİ İŞBAŞINA

PATRON, USTA KARILARA ALIŞMAYA OOOOF!

 40

PERDE 2

SAHNE 1

dış, mahalle ve bakkal

Bir kadın Süleyman’la Cemal’i takip eder.

CEMAL- Başgardiyan bayan bize mi gelecek baba?

SÜLEYMAN- Valla bilmem ki oğlum.

CEMAL- Bir şeye ihtiyacın olursa çekinme dedi.

SÜLEYMAN- Desin.

SAPIK FERİDE- Ufaklık da pek şirinmiş.

SÜLEYMAN- (Takip eden kadına bakarak) Hayâ denen bir şey var! İhtiyacını hemen de

ona söyleyecek değilim ya! Sen böyle şeylere karışma. Erkek evlat böyle

şeylere kulaklarını tıkar.

CEMAL- Bana ne babacığım benim suçum var mı?

SÜLEYMAN- Kapa çeneni de aç adımlarını! Evde yiyecek bir şey kalmadı, bakkala

uğrayalım.

 41

Süleyman ve Cemal bakkala girerken, bakkal kadın ve

üç kadın daha bakkaldadır

BAKKAL NURİYE- Sonunda Bitirim’i de içeri dıkmışlaa.

3. KADIN- Bu ne demek? Kocası da bize kalıyor demek.

KORO- (Gülerlerken Süleyman’la Cemal girerler) Oooooooo!

BAKKAL NURİYE- Eeekek güzeli… Eyi insan lafının üstüne gelimiş deelee. Hoş geedin. Emret

bakem!

 Yüz vermeden hızla isteklerini sıralar.

SÜLEYMAN- Beş yumurta, beyaz peynir, yağ, ekmek…

BAKKAL NURİYE- Bu arada karın içeri düşmüş. Geçmiş ossun!

KORO- Geçmiş olsun!

SÜLEYMAN- (İç geçirir) Eyvallah hanımlar!

BAKKAL NURİYE- Geceleyin gorkman mı sen evde? (Gülerler)

1.KADIN- Sevabına git de başında bekle bari Nuriye!

2.KADIN- Zavallı vallahi korkudan sarılık olur.

3.KADIN- Karısız erkekleri himaye insanlık borcudur…

4.KADIN- Hem insanlık, hem de… Bu arada adım Feride…

BAKKAL NURİYE- Kesin len çenenizi!

SÜLEYMAN- Nuriye abla beni gönder.

BAKKAL NURİYE- (Şehvetle) Emret burma bıyıklım, emret gocca ayaklım. (Paketleri uzatır)

İstersen veresiye yazam. Karın çıkıveresiye ödee?

SÜLEYMAN- Teşekkür ederim.

BAKKAL NURİYE- Karının mapusluğu uzaasa…

SÜLEYMAN- Uzarsa?

BAKKAL NURİYE- Sana bir hesap açarım. Nassı olsa ödeşiriz!

SÜLEYMAN- Hacet yok.

BAKKAL NURİYE- Yok mu?

 42

SÜLEYMAN- Yok.

BAKKAL NURİYE- Garın, alt tarafı bitirimin biri… Sen isem yakışıklısın. Misal! Senin onu

düşündüğün gadaa o seninkini düşünüyo mu?

SÜLEYMAN- Karım hakkında bu türlü konuşmanızı istemiyorum.

BAKKAL NURİYE- Yalan mı söylüyom yani ben şinci?

SÜLEYMAN- Yalan, doğru. Ben onun kocasıyım, nikâhı altında. Nikâhı altında olduğum

bir kadınınsa arkasından laf atılmasına göz yumamam.

BAKKAL NURİYE- Garın kıtipiyosun teki be!

SÜLEYMAN- Rica ederim bayan bakkal, sözünüzü geri alın!

BAKKAL NURİYE- Üçgâatçıdan adam mı olu?

SÜLEYMAN- Üçkâğıtçı, beş kâğıtçı... Bu sizi alakadar etmez…

BAKKAL NURİYE- Gocca İstanbul’da onun gaç gişiynen yatıp galkdığını biliyon nu sen?

SÜLEYMAN- Beni ilgilendirmez. Çünkü bir kadın, erkeğin küçük tanrısıdır!

KADINLAR- (Hunharca gülerler!)

Bakkal Nuriye hayrete düşer, tavrı biranda değişir.

BAKKAL NURİYE- Afferim len sana. Dünya aaret gaadeşim ol. Bundan soona sana ne ben

sataşçem, ne de sataşçeklere göz yumcem.

KADINLAR- Aaaa!

BAKKAL NURİYE- O gadaaa! Deel mi ki sen, ööle bi seeserinin namusunu düşünüyon, helal

ossun be sana bu yollaa! Şayet çalışmak isteesen ablana gee, benim

danıdığım çok namuslu işyeri sahibi garılaa vaa. Seni onlara tavsiye edem.

Namusunla çalışın.

SÜLEYMAN- Teşekkür ederim, yarın çalışmaya başlayacağım.

BAKKAL NURİYE- Çalışıyon nu?

SÜLEYMAN- Evet.

SÜLEYMAN- Trikolarda.

BAKKAL NURİYE- Hangi trikolaada?

 43

SÜLEYMAN- Bizim komşu var ya, Hasan, Hasan, onun karısının muhasebecilik yaptığı

fabrikada…

BAKKAL NURİYE- Neeeee! Beni bak, o trikolaaan nassı bi yee olduğunu biliyon nu?

SÜLEYMAN- Yoo, yarın siftah edeceğim. Palabıyık’ın karısını bulacağım. O bana orada iş

verecek!

BAKKAL NURİYE- Anaaam, azgın garılaaan yatana düşmüşün sen!

SÜLEYMAN- Niye ki?

BAKKAL NURİYE- Niye olcek? Palabıyık’ın garısı yakın aagedeşimdir, pireyi sektirmez.

Patronu deesen, o ondan betee. Gart garıdır emme genç eekek göömesin.

Elde edemezse hastalanıveri, mahvolu. Ülen Süleyman, beni bak. Sen hem

yakışıklısın, hem gafan çalışıyo. Muhasebeci garıya he deyceene zengin

karıya he de.

SÜLEYMAN- Ne ona ne de ötekine! Bir menemen yapacam burnumdan geldi arkadaş ya!

 Bakkaldan çıkarlar.

BAKKAL NURİYE- Tereyaandan gıl çekeemiş gibi kötü yola düşürceklee bunu görceeniz.

1.KADIN- Tabi yahu, çalışan erkeklerden hangisi sağlam?

2. KADIN- Ben onu bunu bilmem arkadaş. Bu zamanda kendini bilen namuslu bir

kadın, kocasını el kapısında çalıştırmaz!

1.KADIN- O kadar!

BAKKAL NURİYE- Yok, yok, baştan çıkaaceklee bunu!

2.KADIN- Hem de işe başladığının ertesi günü…

BAKKAL NURİYE- Ne devrisi günü be daha ossaat ossaat!

KORO- Ooooof of!

V. ŞARKI: FABRİKA

KORO- GÜNAYDIN HAYAT GÜNAYDIN

 44

İŞÇİ KADINLAR SOKAKTA

ERKEKLER EVDE BULAŞIKTA

GÜNAYDIN HAYAT GÜNAYDIN

SABAHLARI İŞBAŞI FABRİKADA

AYBAŞI MAAŞLAR TRİNK BANKADA

NE ÇORAPLAR ÖRERİZ BAŞINIZA

GÜNAYDIN HAYAT GÜNAYDIN

AKSESUARCI, MAKİNACI, OVERLOKÇU

SON ÜTÜCÜ, KOMPLECİ, DEPOCU

ÖRMECİ, REMAYÖZCÜ, KAÇIKÇI

DÜĞMECİ, İLİKÇİ, ÇITÇITÇI

ÇALIŞAN KADINA MERHABA

EVDE SÖMÜRÜLMEYE ELVEDA

KOCA ÇOCUK DIRDIRINA ELVEDA

FABRİKADA SÖMÜRÜLMEYE MERHABA!

OFF OFF!

 45

SAHNE 2

dış ve iç, fabrika önü ve patronun odası

Süleyman işe doğru gitmektedir, işyerinin önüne

geldiğinde arkasında yine aynı kadın takiptedir.

Muhasebeci Hayriye belirir.

 46

MUH. HAYRİYE- Uğurlar olsun aslanım! Erkencisin. Bundan sonra koruyucun benim.

(Süleyman sapığı gösterir. Hayriye Sapığa doğru gider) Hadi naaş! (Sapık

hemen toz olur. Süleyman, işçilerin olduğu yere girer)

KIZLAR KORO- Vay vay vay vaaay!

ERKEK KORO- Vaaaah! Vah!

MUH. HAYRİYE- Günaydın arkadaşlar!

KIZLAR KORO- Eyvallah!

ERKEK KORO- Eyvallah!

MUH. HAYRİYE- Seni formacılığa vereceğim. İşin bir çeşit çorap ütüleyiciliği… Odanda yalnız

olacaksın. Ustalar falan da pek uğramaz, tembih edeceğim.

KIZLAR KORO- Aaaaaaa!

ERKEK KORO- Yaaaaaa!

MUH. HAYRİYE- Haa bizim patron karı erkek düşkünüdür. Sakın yüz verme!

SÜLEYMAN- A a… Ben mi?

MUH. HAYRİYE- Biliyorum sen namuslu erkeksin ama kadın… Kadın beladır.

SÜLEYMAN- Ben, karısı hapiste, çocuğu yarı aç bir erkeğim. Trikolara evimin ekmeğini

kazanmak için gidiyorum. Bunun dışında hiçbir şey beni ilgilendirmez!

MUH. HAYRİYE- Biliyorum yavrum. Bütün gece seni düşündüm. Bilhassa o samur bıyıklarını.

KIZLAR KORO- Kolay gelsin Hayriye!

MUH. HAYRİYE- Eyvallah Nuran…

2.KADIN- E…bu dünya Sultan Süleyman’a kalmamış! (Gülüşürler)

MUH. HAYRİYE- Gevezelik etmeyin be kahpeler. Hadi işinize!

KORO- Aaaaa! TIK TIK (4)

MUH. HAYRİYE- Gel patronla tanıştırayım seni.

KORO- TIK TIK! (6)

 47

Muhasebeci Hayriye ve Süleyman, Patron’un odasına

girerler. Patron’un yüzünde maske vardır. Süleyman’la

birbirlerini gördüklerinde ikisi de korkar.

PATRON- (Süleyman’ı göstererek) Vre kuzuli, kimdir bu yavruki?

KORO- TIK TIK! (4)

Muhasebeci Hayriye, Patron’un kulağına fısıltıyla

Süleyman’ın kim olduğunu anlatır, Patron’un ilgisi birden

artar.

PATRON- Yaa… Demek komsunuzun kocasi?

MUH. HAYRİYE- Evet efendim.

 Patron, Süleyman’ın arkasını önünü inceler.

PATRON- Ne is veredceksiiz?

MUH. HAYRİYE- Çorap ütüleyecek.

PATRON- Ya? Daha iyi bir is veremezsiiz?

MUH. HAYRİYE- Bilmiyorum efendim. Ütücülük boştu da…

PATRON- Bize iki viski soyle. (Süzerek bakar) Misafirimiz var.

KORO- TIK TIK! (4) (Hayriye çıkar)

PATRON- Demek çalismak istersin canim?

SÜLEYMAN- Mecburum efendim. Karım hapiste, çocuğum evde aç…

PATRON- Peki ne is gelir elinden?

SÜLEYMAN- Ne gibi efendim?

KORO- TIK TIK! (1)

PATRON- Yani tahsilin var? Yahut trikolarda daha önce çalistin?

SÜLEYMAN- Tahsilim ilkokul, daha önce hiçbir yerde çalışmamıştım. Ev erkeğiyim

efendim.

KORO- TIK TIK! (1)

PATRON- Bizim muhasebeci kariyi nerden tanirsin?

 48

SÜLEYMAN- Komşum efendim.

PATRON- Sana ne is vereceğini soylemisti?

SÜLEYMAN- Bilmiyorum efendim. Hiçbir şey söylememişti. Gel bir çaresine bakarız

demişti.

Çaycı girer, patronun kahvesini masasına bırakır,

Süleyman’ın çayını verirken adama dalar gider.

KORO- TIK TIK! (4)

PATRON- Ne o fazla daldin? Açikta bisey gördün?

ÇAYCI- Ben mi?

PATRON- Sen evet! Çik disari!

KORO- TIK TIK! (4)

 Çaycı aniden çıkar.

PATRON- Kancik. Ben miymis?

Yerinden kalkar adamın yanına doğru gider, elini

omzuna koyar.

Burasi çok küçük çapta bir fabrikadir. Yarisi triko, yarisi çorap yapimevi. Seni

formaciliğa vereceğini söyleyen o muhasebeci kariya da boş veresin.

Maksadi, seni yalnız çalısacağin bir odaya sokup, sonra da faydalanmak.

KORO- TIK TIK! (2)

PATRON- Bakarim, gençsin, güzelsin, toysun da… Buradaysa kirk ananin doğurduğu,

babasi belirsizler var. Seni bundan böyle ben koruyacayim.

KORO- TIK TIK! (4)

PATRON- Su deminki kanciği kovup yerine seni alabilirim ama olmaz. Dedikodu olur.

En iyisi… Yahut en iyisi… Seni benim malikâneme almak. Ne dersin?

KORO- TIK TIK! (2)

SÜLEYMAN- Neye ne derim efendim?

 49

PATRON- Seni diyorum, benim malikâneme alsam, sirf benim islerime baksan…

Geceleri gene evine, çocuğunun yanina git. Gunduzleri gelir, benim odada,

benim islerle uğrasirsin. Olur?

KORO- TIK TIK! (2)

SÜLEYMAN- Siz bilirsiniz efendim…

PATRON- Dolgun da bir maas sana…

SÜLEYMAN- Teşekkür ederim.

PATRON- Burada kurt gibi karilarin sirnasik kizlarin arasinda ziyan olursun. Karin

hapisten çiksa bile yanimda kalmanda mahzur yok. Hatta gerekirse ona da

bir is uydururuz burada. Anladikos?

SÜLEYMAN- Dikos efendim.

PATRON- Hadi simdi evine git, yarin görüsürüz.

KORO- TIK TIK! (10)

Süleyman çıkar, Patron arkasından bakar, ellerini

ovuşturur, Muhasebeci Hayriye elinde bir takım evrakları

imzalatmak için patronun odasına girer.

PATRON- Ne o Hayriye? Yakisikli adami ararsin?

MUH. HAYRİYE- (Anlamazdan gelerek) Hangi yakışıklı adam?

PATRON- Kiz, kancik. Dalga geçersin benimle?

MUH. HAYRİYE- Estağfurullah! Ben bunları imzalatmak için…

PATRON- Maksadin bunlari imzalatmak değil. Fakat hemen söyleyeyim de meraktan

kurtul. Adami vale olarak malikaneme aldim! Avini kaçirdin, yazik oldu

Hayriye…

MUH. HAYRİYE- (Çok bozulur, sonra biranda kendine gelir) Rica ederim efendim. Benim

hiçbir özel maksadım yoktu. Kapı komşumdur. Benim değil, kocamın

arkadaşı. Karısı içeri atılınca ortalarda kaldı çocuğuyla.

KORO- TIK TIK! (2)

 50

MUH. HAYRİYE- Üstelik yeni yetme bir oğlu var ki, yüzüne bakmaya kıyamazsınız!

PATRON- Oyle mi? Kaç yaslarinda?

MUH. HAYRİYE- Var on altı, on yedisinde.

PATRON- Yani Lokman-i Hekim’in ye dediği ha? (Güler)

MUH. HAYRİYE- Görseniz bayılırsınız!

KORO- TIK TIK! (2)

PATRON- Hayir hayir ben babasına bayildim, sen oğluyla yetin.

MUH. HAYRİYE- (Ciddileşerek) Rica ederim, ben ne babasıyla ne de oğluyla…

V. ŞARKI(A): FABRİKA (VERSION)

KORO- GÜNAYDIN HAYAT GÜNAYDIN

İŞÇİ KADINLAR SOKAKTA

ERKEKLER EVDE BULAŞIKTA

GÜNAYDIN HAYAT GÜNAYDIN

SABAHLARI İŞBAŞI FABRİKADA

AYBAŞI MAAŞLAR TRİNK BANKADA

NE ÇORAPLAR ÖRERİZ BAŞINIZA

GÜNAYDIN HAYAT GÜNAYDIN

AKSESUARCI, MAKİNACI, OVERLOKÇU

SON ÜTÜCÜ, KOMPLECİ, DEPOCU

ÖRMECİ, REMAYÖZCÜ, KAÇIKÇI

DÜĞMECİ, İLİKÇİ, ÇITÇITÇI

ÇALIŞAN KADINA MERHABA

 51

EVDE SÖMÜRÜLMEYE ELVEDA

KOCA ÇOCUK DIRDIRINA ELVEDA

FABRİKADA SÖMÜRÜLMEYE MERHABA!

OFF OFF!

SAHNE 3

İç, muhasebeci Hayriye’nin ve Süleyman’ın evleri…

Muhasebeci Hayriye eve gelmiştir, sahneye girer.

PALAB. HASAN- A hoş geldin hayırdır?

MUH. HAYRİYE- Bu gün öğle yemeğini evde yiyeceğim. Seninki uğradı mı sana?

PALAB. HASAN- Benimki mi?

MUH. HAYRİYE- Arkadaşın… Bitirimin kocası…

PALAB. HASAN- Uğramadı. Bugün işe başlayacaktı. Siz görüşmediniz mi fabrikada?

MUH. HAYRİYE- Birlikte gittik gitmesine ya

PALAB. HASAN- Neden birlikte gidiliyor? Yolu bilmiyor mu?

MUH. HAYRİYE- Yolda rastlaştık kocacığım…

PALAB. HASAN- Tabi, yolunda beklersen elbette rastlaşırsın. Bana bak, yeter senin ettiğin

artık. Kırdığın ceviz kırkı geçti. Bari erkek arkadaşlarıma sarkma. Vallahi bak

karışmam. Öğle öğle niye geldiğin anlaşıldı senin.

MUH. HAYRİYE- (Kocasına sarılır) Canım kocacığım, ben senin üstüne gül koklar mıyım hiç?

PALAB. HASAN- Koklarsın koklarsın. Kadın değil misiniz? Sidiğinize basan uyuz olur.

MUH. HAYRİYE- Mesele bildiğin gibi değil kocacığım. Fabrikaya birlikte gittik.

PALAB. HASAN- Bir de söylüyor, bir de söylüyor!

MUH. HAYRİYE- Derken Patron rastladı, bizim Deli Saraylı Patron. İlgilendi. Alıp odasına

götürdü. Sonra bahaneyle yanına çıktım. Baktım Süleyman yok.

PALAB. HASAN- Yaa…

MUH. HAYRİYE- Meğer malikânesinde çalıştıracakmış.

 52

PALAB. HASAN- Çalışmaya razı oldu demek?

MUH. HAYRİYE- Neden olmasın? Bol maaş, yiyim, giyim, sigorta…

PALAB. HASAN- İyi. Karısı hapiste inlesin, kocası fink atsın dışarıda…

MUH. HAYRİYE- Git bak bakalım gelmiş mi? Gelmişse akşam eve çağırıver de kulağını

çekelim. Ben işe dönüyorum.

PALAB. HASAN- Doğru. Bitirim duyarsa sonra bize ekşir… Çıkınca da…

MUH. HAYRİYE- Kıyameti koparır başımıza.

Muhasebeci Hayriye çıkar, Palabıyık Hasan aynı

sahnedeki Süleyman’ın evine giderken çamaşır yıkayan

erkeklere selam verir.

PALAB. HASAN- Kolay gelsin kocalar!

KORO- Oooooof of!

Evde başgardiyan, Cemal ile kucak kucağadır. Hasan

gelince toparlanırlar.

PALAB. HASAN- Öhöö öhö!

CEMAL- Buyur amca.

PALAB. HASAN- Baban gelmedi mi?

CEMAL- Gelmedi daha.

PALAB. HASAN- Gelince bana uğrayıversin. (Kendi evine döner)

BAŞGARDİYAN- Bana bak çitos! Kimdi o palabıyık ulan?

CEMAL- Adı gerçekten de palabıyık. Bizim komşu… Babamın da arkadaşı…

Aralarından su sızmaz. Birlikte çamaşır yıkar, birlikte tahta siler, sonra da

akşama kadar karılarını çekiştirirler.

BAŞGARDİYAN- Ne gür, ne hoş bıyıkları vardı herifin öyle?

CEMAL- Hoşunuza mı gitti?

BAŞGARDİYAN- Çok hoşuma gitti herif! Yap şu işi, vallahi sana temiz bir ellilik. Oldu mu?

CEMAL- Oldu.

 53

BAŞGARDİYAN- Demek oldu?

CEMAL- Olmayacak ne var teyzeciğim?

BAŞGARDİYAN- Al, peşin veriyorum. Hemen şimdi git. Yap şu işi.

Cemal Başgardiyanın yanından çıkar, çamaşır yıkayan

erkeklerin önünden geçerken laf atar onlara…

CEMAL- Kolay gelsin ağabeyler!

KORO- Oooooof of!

Palabıyık Hasan’ın evi, Hasan leğende çamaşır

yıkamaktadır.

CEMAL- Amcacığım amcacığım ne olursunuz gördüklerinizi babama söylemeyin

sakın. Vallahi hep annemin hapiste rahat edebilmesi için ha. Aslına

bakarsanız, kadın, babam için geldi. Hapishane başgardiyanı. Bulamayınca

sinirlendi. Ben ne yapayım?

PALAB. HASAN- Bana bak oğlum. Böyle giderse kötü erkek olur, genelevlere düşersin,

karışmam!

Çamaşır yıkayan erkekler, Cemal ve Hasan kulaklarını

çekerler yere vururlar.

CEMAL- Hiçbir şey olmaz. Enayiyi tavlıyorum amcacığım.

PALAB. HASAN- Valla benden uyarması…

PALAB. HASAN- Ah Süleyman ah… Yatacak yerin yok senin. Çocuğu da kendine benzettin…

Cemaaal, babanı, çorap fabrikasının sahibi kartaloz bayan malikânesine

almış haberin var mı?

1.ERKEK- Aaaaa!

2.ERKEK- Hadi yaaa!

3.ERKEK- Yapma yaaa!

4.ERKEK- Tüüüüüüh!

5.ERKEK- Neeee?

 54

CEMAL- Yoo… Babam namuslu ev erkeğidir böyle şeylere yanaşacağını hiç

sanmam.

PALAB. HASAN- Ah yavrum ah… Henüz ağzın süt kokuyor. Sen erkekleri tanımazsın.

KORO- Saçı kısa olanın aklı kısa olur.

PALAB. HASAN- Baban en iyi arkadaşımdır. Sen de bilirsin, annenden çok çekti. Onun için…

CEMAL- Yanaşır mı dersiniz?

PALAB. HASAN- Tabi yanaşır. Böyle bir devlet kuşu benim başıma konsa ben de yanaşırım.

KORO- Tövbe tövbeeeee!

CEMAL- (Kurnazca) Böyle bir devlet kuşu da sizin başınıza konabilir isterseniz.

PALAB. HASAN- Benim?

CEMAL- Evet, sizin…

PALAB. HASAN- Nasıl bir devlet kuşu bu?

CEMAL- Hani demin bize geldiğinizde bir teyze vardı?

PALAB. HASAN- Evet?

CEMAL- Başgardiyan bayan…

PALAB. HASAN- Yoksa bana mı? Aaaaaa! Aaaaa? Bir yaşıma daha girdim.

CEMAL- Hem de nasıl…

PALAB. HASAN- İyi ama o seninle değil mi?

CEMAL- Yok canım. Ben sadece babamı kurtarmak için durumu idare ediyorum. Ama

sizi görünce aklı gitti. Beni onun için yolladı size.

PALAB. HASAN- Demek seni bunun için yolladı?

CEMAL- Bunun için vallaha amca.

PALAB. HASAN- İyi ama ben namuslu bir ev erkeğiyim oğlum.

KORO- Tabii, tabiiiiiii!

CEMAL- Vallahi amca, mahallede herkes çok acıyor size.

KORO- Vaah, vaaaaah!

CEMAL- Kaç sefer duydum şuradan buradan. Karınızın kırdığı ceviz…

 55

KORO- Kırkı geçti! (Hunharca gülerler)

PALAB. HASAN- (Öfkeyle sözünü keser) Biliyorum. Biliyorum ama?

CEMAL- Ama?

PALAB. HASAN- Bir erkek karısı için değil, kendisi için taşır namusunu.

CEMAL- Doğru, doğru ama… Ne çıkar be amca?

PALAB. HASAN- Ne çıkacak hiiç.

CEMAL- (Sevinçle el çırpar) Şimdi gidip haber vereceğim, öyle sevinecek ki…

PALAB. HASAN- İyi ama evli değil mi o?

CEMAL- Size ne be amca? Karınızdan ayrılıp onunla evlenecek değilsiniz ya?

Babama asılıyordu. Babam, demek fabrikatör bayanla… Bana kalırsa

kaçırmayın! Gidip müjdeyi vereyim de sevinsin!

PALAB. HASAN- Acele etme..

CEMAL- Niçin?

PALAB. HASAN- Bilmem. İçimde bir korku… Dile düşmek korkusu. Namuslu bir ev erkeğiyim.

Kötü yola düşmemek lazım. Onun için.

CEMAL- Bunu ben, sen bi de o…

KORO- Bi de biz!

CEMAL- …bilecek be amca. Hadi görüşürüz.

Cemal sevinçle eve doğru dönerken çamaşır yıkayan

erkeklere…

 Kolay gelsin ağabeyler…

KORO- Sağol!

Filiz logar kapağından çıkıverir.

FİLİZ- Oo hayrola nerden böyle?

CEMAL- Palabıyıklardan

FİLİZ- Mangırın var mı?

CEMAL- Bütün bir elliliğim var.

 56

FİLİZ- Ver.

CEMAL- Hepsini mi?

FİLİZ- (Sinirli) Ne demek hepsini mi?

CEMAL- Şey yani şekerim…

FİLİZ- Şeyi meyi yok. Sökül mangırı.

CEMAL- Senin canın sağ olsun al… (Sevinçle müjdeyi verir) Biliyor musun şekerim

zengin olacağız.

FİLİZ- Zengin mi olacağız?

CEMAL- Evet. Babam trikoların sahibi milyoner kartalozun malikânesinde çalışmaya

başladı. Kadın bir gün beni gördü. Boyuna haber üstüne haber yolluyor. (Sır

verircesine) Şayet izin verirsen, karıyı avucumun içine alıveririm.

FİLİZ- Nasıl?

CEMAL- Nasıl olacak, erkekçe numaralarla…

FİLİZ- (Sinirlenerek) Karıyla beraber mi yaşamayı düşünüyorsun yani?

CEMAL- İzin verirsen tabii... Sen istemezsen vazgeçerim. Ama karı öyle zengin,

öylesine moruk ki! Ben onu şerefsizim iki gecede mest ederim, sabaha sağ

çıkmaz. Ondan sonra…

FİLİZ- Ondan sonra?

CEMAL- Ondan sonra milyonlar, fabrika, malikâne her şey bizim!

FİLİZ- Yani kadına nikâhlanacaksın?

CEMAL- Ne çıkar?

FİLİZ- Hiiç. Valla hiç fena olmaz, kıvırabilir misin?

CEMAL- Sen izin verdikten sonra…

FİLİZ- Ya milyonlara, fabrikaya malikâneye falan konduktan sonra…

CEMAL- Sana boş verirsem mi demek istiyorsun?

FİLİZ- Erkeksin oğlum. Sizlerden her türlü kancıklık beklenir.

CEMAL- Benim o biçim erkeklerden olmadığımı hala anlayamadın mı şekerim?

 57

FİLİZ- (Birden aklına gelerek) Anladım ama dur. En iyisi, karıyla nikâhlanınca bana

milyonluk bir senet verirsin…

CEMAL- Kolay. Kolay ama demek bana itimadın yok?

FİLİZ- Erkek milletine itimat olmaz! Havva anamızı cennetten kovduranın soyundan

gelme değil misin?

CEMAL- Belki ama sana karşı… Sana karşı Allah göstermesin.

FİLİZ- Oldu şimdi. Ne zaman karıya he diyeceksin?

CEMAL- Bakalım. Kendimi hemen karının yatağına atacak halim yok. Yavaş yavaş.

FİLİZ- Onu kendine âşık et…

CEMAL- Niyetim o.

FİLİZ- İyi ya hadi yürü bakalım da boyunu göreyim!

Cemal eve gelir, Başgardiyan hala koltukta

oturmaktadır.

CEMAL- Oldu, oldu ama oluncaya kadar da anamdan emdiğim burnumdan geldi.

 Başgardiyan bu arada içki içtiğinden sarhoştur.

BAŞGARDİYAN- Niye?

CEMAL- Ev erkeği şekerim, namuslu erkek…

BAŞGARDİYAN- He dedi mi uzun lafın kısası?

CEMAL- Dedi dedi…

BAŞGARDİYAN- (Ayağa fırlar) Öyleyse evine gideyim!

CEMAL- (Önler) Deli misin? Gidilir mi?

BAŞGARDİYAN- Niye?

CEMAL- E mahalleliye karşı olur mu?

BAŞGARDİYAN- (Oturur) Öyleyse çağır, buraya gelsin!

CEMAL- (Başından savmak ister) Ne ora, ne bura. Acele etme. İstediğin zaman

hapishaneye gelecek seni görmeğe.

BAŞGARDİYAN- Tamam. Ne zaman?

 58

CEMAL- Ne zaman istersen…

BAŞGARDİYAN- (Ayağa kalkar) Yarın. Kaçta gelirse gelsin be oradayım. Oldu mu?

CEMAL- Tamam tamam söylerim hadi.

Başgardiyanı dışarı çıkarırken Süleyman eve döner. Hiç

bir şey söylemeden mutfağa geçer ağlamaya başlar.

CEMAL- Ne var babacığım? Ha? Niçin ağlıyorsun?

SÜLEYMAN- Soğan doğruyorum!

CEMAL- Ben de ağlarım ama sonra.

SÜLEYMAN- Keşke ne anneniz hapislere gireydi, ne de ben el kapılarında çalışmak

zorunda kalaydım.

CEMAL- Yoksa babacığım, patron hanım uygunsuz hareketlerde mi bulundu?

SÜLEYMAN- (Telaşlanarak) Ne münasebet! Hem sen ne biliyorsun bir erkeğin bir kadınla

baş başa kalınca namusuna el atacağını?

CEMAL- Baba bugün başgardiyan hanım bize geldi.

SÜLEYMAN- Eeee?

CEMAL- Seni aradı.

SÜLEYMAN- Ne dedin?

CEMAL- Çalışmaya gitti dedim.

SÜLEYMAN- Sonra?

CEMAL- Sonra… Sonrası biraz fena babacığım…

SÜLEYMAN- (Telaşlanarak) Nasıl fena yani?

CEMAL- Yani, rakı filan getirmişti, meze… Açtı şişeyi, içmeğe başladı.

SÜLEYMAN- Boyu devrilsin. Sonra?

CEMAL- Zaten geldiğinde sarhoştu. Madem baban yok beni sen idare et dedi.

SÜLEYMAN- Sonra?

K Çamaşır yıkayan kocalar dedikoduya başlar…

 O
 59

 C

 A

 L

 A

D E D İ K O D U C U R EPİZODU

SÜLEYMAN- Allah’ım büyük Allah’ım! Demek oranla buranla?

CEMAL- Oynadı babacığım.

SÜLEYMAN- Sonra?

CEMAL- Sonrası Palabıyık amca yarın cezaevine gidecek!

SÜLEYMAN- (Hayretle) Ne için?

CEMAL- Başgardiyan bayanla buluşmak için.

SÜLEYMAN- Ne diyorsun!

CEMAL- Benden duymuş olma baba, istersen seni de kurtarayım patronundan?

SÜLEYMAN- (Düşünceli, bıyığını sıvazlayarak) Nasıl?

CEMAL- Nasılına karışma babacığım. Sen evli, namuslu bir ev erkeğisin. Ben?

Henüz evlenmemiş, genç bir çocuk. Kart karılar yeni yetmelere pek düşkün

olurlar. Hani annem hep söylerdi ya… Kart kedi fındık faresine düşkün olur

diye?

 Oğlunun laflarına ve zekâsına babası da şaşırır.

O beni avucuna alamaz ama ben onu alırım. Ben gencim. Hatta kendimi

nikâhla aldırırım, yani onun kocası olurum. Ondan sonra iki gecede taşlı

köyün yolunu tuttururum ona alimallah! Ne diyorsun?

SÜLEYMAN- Ooooof ulan of be!

VI. ŞARKI: OF ULAN OF!

BİTİRİM LEYLA- GÖRÜŞ GÜNÜ YİNE YOL GÖZLE

 60

KOCA, ÇOCUK, YÂRİNİ ÖZLE

CİGARANDAN ÇEK BİR DUMAN

KATRAN DEĞİL, BU KAHIR AMMAN!

NİGAR- KAPI KİLİT, YÜKSEK DUVAR

UMUT YOKTUR, ÇÖKER AKŞAM

SARI LEMAN- YATAK, YORGAN SANKİ TAŞTAN

HAVA ATARLAR UÇAN KUŞLAR

BİTİRİM LEYLA- OF ULAN OF!

KORO- OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

ÇAY DEMLE, TESPİH YAP, BONCUK İŞLE

OF ULAN OF! OF ULAN OF BE!

OF ULAN OF! OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

VOLTALA, ÇENTİK AT, ÇEK BİR LA HAVLE

OF ULAN OF! OF ULAN OF BE!

GÖRÜŞ GÜNÜ YİNE YOL GÖZLE

KOCA, ÇOCUK, YÂRİNİ ÖZLE

CİGARANDAN ÇEK BİR DUMAN

KATRAN DEĞİL, BU KAHIR AMMAN!

KAPI KİLİT, YÜKSEK DUVAR

UMUT YOKTUR, ÇÖKER AKŞAM

 61

YATAK, YORGAN SANKİ TAŞTAN

HAVA ATARLAR UÇAN KUŞLAR

OF ULAN OF! OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

ÇAY DEMLE, TESPİH YAP, BONCUK İŞLE

OF ULAN OF! OF ULAN OF BE!

OF ULAN OF! OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

VOLTALA, ÇENTİK AT, ÇEK BİR LA HAVLE

OF ULAN OF! OF ULAN OF BE!

OF!

SAHNE 4

İç, hapishane, ranzada Leyla ve arkadaşı Nigar yatmaktadır.

BİTİRİM LEYLA- Ooooooof of!

SARI LEMAN- Ooooooof of!
 62

KORO- Ooooooof of!

NİGAR- Bakıyorum bu gece de uykuları uyuttun Bitirim yoldaş?

BİTİRİM LEYLA- Ah ah Nigar bacı, derdim çok derin çok!

SARI LEMAN- Hayrola?

NİGAR- Sorun nedir siyasi mi?

BİTİRİM LEYLA- Sayılır!

KORO- (Gülerler)

BİTİRİM LEYLA- Ben sizleri sapına kadar kadın biliyorum. Haksız mıyım?

 Birer sigara yakarlar.

NİGAR- Haklısın Bitirim yoldaş.

SARI LEMAN- Haklısın.

KORO- Haklısııııın!

BİTİRİM LEYLA- İçimde bir dert var, beni yiyip bitiriyor. Çıldıracağım.

NİGAR- Elimizden gelen bir şey varsa

SARI LEMAN- Emret, fındıkkabuğuna girelim…

BİTİRİM LEYLA- Eyvallah!

NİGAR- Biz kara gün dostuyuz Leyla. Felaket yoldaşıyız biz!

BİTİRİM LEYLA- Onun için size açılacağım zaten ya…

SARI LEMAN- Açıl, korkma, korkak alıştırma kendini.

KORO- Açıl anam açıl. Dinleriz biz.

BİTİRİM LEYLA- Bundan yıllar önceydi. Süleyman’ım henüz bıyığı yeni terlemiş bir körpecik.

Benim de en hovarda vakitlerim. Bunu ilk çeşme başında kovasını

doldururken görmüştüm. Göz göze geldi bu nar gibi kızardı. O anda âşık

oldum ona.

KORO- Of offf!

 63

BİTİRİM LEYLA- O günden sonra her gün aynı saatte ben oradayım. O da saati saatinde

kurulmuş gibi su doldurmaya geliyor çeşme başına. Geceleri uyku tutmaz

olmuştu artık. Babamı gönderip istettim. Babası surat yapmış

KORO- Of off!

BİTİRİM LEYLA- Öyle serseri karıya oğlan vermem ben demiş. Hıyar!

NİGAR- Senin de tepen attı…

BİTİRİM LEYLA- Tepem attı benim de, iki arkadaşımı aldım yanıma, kısa bir plan yaptık.

Oğlanı kaçıracağız. Yine bir ikindiüstü suya geldi bu. Bizim kafalar kıyak, dut

gibiyiz. Bıçakları çekmemle çeşme başına hürraa.

KORO- (Bağrışmalar, tabancalar bıçaklar çekilir. O günkü sahne canlandırılıyormuş

gibi ortalık karışır.)

BAŞGARDİYAN- (Düdüğünü öttürür kadınları susturmak için. Kadınlar kaçışırlar, eski yerlerini

alırlar. Sarı Leman ortalığı kontrol ettikten sonra…)

SARI LEMAN- Sonra?

Kadınlar tekrar Bitirim Leyla’yı dinlemek için sahne

önüne doğru gelirler, yerlerini alırlar

BİTİRİM LEYLA- Benimkinin dışında bütün erkekler çığlık çığlığa dağıldı, karşı karşıya kaldık.

BAŞGARDİYAN- “Ne var ne istiyorsun”

BİTİRİM LEYLA- “Seni kaçıracağım”

BAŞGARDİYAN- “Kaçırmana gerek yok.

BİTİRİM LEYLA- Ben de nicedir seni seviyorum, düş önüme” dedi. Su kovasıyla testiye bir

tekme, takıldı peşime.

KORO- Vay be! (Eski yerlerine dönerler yine)

NİGAR- Helal olsun, sağlam adammış!

BİTİRİM LEYLA- Öyledir ya, şu ara beni aramıyor.

NİGAR- Aramıyor mu?

 64

BİTİRİM LEYLA- Aramıyor bacım. Deli olacağım. İçeri düştüğüm ilk günler iki gözü iki çeşme,

buradan ayrılmak istemezdi. Şimdi birdenbire çark etti. Sebebi ne olabilir

Nigar bacı? Sen bilirsin. Bana bir akıl ver ne yapmam lazım?

NİGAR- Erkek değil mi madem bıyığı var

SARI LEMAN- Hayır gelmez.

KORO- Of of!

NİGAR- Havva anamızı cennetten kovduran Âdem babamızın bel kemiğinden

gelmiyorlar mı? En iyisini tutup tavana asacaksın.

SARI LEMAN- Şeyinden…

KORO- (Gülerler!)

GARDİYAN- (Düdük çalar!) Leyla, Bitirim Leyla! Hadi gözün aydın! Tahliyen çıkmış!

VI. ŞARKI(A): OF ULAN OF! (VERSİON)

KORO- GÖRÜŞ GÜNÜ YİNE YOL GÖZLE

BİTİRİM LEYLA- YAPMAYIN BE! (RECİTATİF)

KORO- KOCA, ÇOCUK, YÂRİNİ ÖZLE

BİTİRİM LEYLA- AĞLATMAYIN BENİ (RECİTATİF)

KORO- CİGARANDAN ÇEK BİR DUMAN

KATRAN DEĞİL, BU KAHIR AMMAN!

BİTİRİM LEYLA- SARI LEMAN YOLDAŞ NİGAR

 SABIR DOSTLAR GEÇER ZAMAN

 65

 YA TAHLİYE YA DA AFTAN

 BİTER ELBET GELİR ÇATAR

KORO- OF ULAN OF! OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

ÇAY DEMLE, TESPİH YAP, BONCUK İŞLE

OF ULAN OF! OF ULAN OF BE!

OF ULAN OF! OF BE!

GEÇMİYOR GÜN MAPUSHANEDE

VOLTALA, ÇENTİK AT, ÇEK BİR LA HAVLE

OF ULAN OF! OF ULAN OF BE!

SAHNE 5

Dış ve iç, mahalle ve bakkal.

 66

Leyla önce eve uğrar, ev rüyasındaki gibi bomboştur,

endişelenir, çıkar bakkal Nuriye’ye uğrar. Nuriye Leyla’yı

önce fark etmez. Kadınlar Leyla’yı görünce telaşlanırlar

ayağa kalkarlar. Leyla onları tam konuşacakken

susturur.

BAKKAL NURİYE- (Gazete okumaktadır) Böyle ganlı gaatil garıları yaşatmeycen bu dünyada.

BİTİRİM LEYLA- N’olmuş?

BAKKAL NURİYE- Üç eekekinen iki gadını galbura döndümüş namussuz. (Gazeteyi uzatır) Bak

şu gasap gibi garıya!

BİTİRİM LEYLA- Kim bilir nasıl canı yanmıştı da doğradı.

BAKKAL NURİYE- Nassı yanaasa yansın. Gadınlaaa doğradın hade ağnadık. Eekekleeden

nestedin a zilli? Bak, bak, bıyığına bak şu dazenin. Vuruldum şerefsizim…

(Birden Leyla’yı fark eder) Anaaa! Gız Leyla! Çıktın dimek? Geçmiş ossun!

KORO- Geçmiş olsun Bitirim!

BİTİRİM LEYLA- Eyvallah!

BAKKAL NURİYE- Aklanma mı dutuksuz mu?

BİTİRİM LEYLA- Tutuksuz. Benim herif nerde, başka eve mi taşındılar?

BAKKAL NURİYE- (İç geçirir) Valla Leyla, bilirsin seni çok severim. Ziyaretine gelemediğime

bakma. Biliyon, dükkânda yalnızım. Ayrılıp da bir soluk uğrayamadım.

BİTİRİM LEYLA- Canım aldırma, sen bizimkilerden haber ver bana.

BAKKAL NURİYE- Sen ne biliyon?

BİTİRİM LEYLA- Hiç!

BAKKAL NURİYE- Hah işte! Sen ne biliyonsa ben de onu biliyom deyom Leyla.

BİTİRİM LEYLA- İyi ama nereye gidebilirler benden habersiz? Benden korktuğu kadar

Allah’tan korkmayan koca… Haftalar var ki bana uğramadı yahu!

BAKKAL NURİYE- Allah Allaaah…

KORO- Allah Allah!

 67

BİTİRİM LEYLA- Evet. Kocam da, oğlum da ayaklarını birden kestiler.

Nuriye, Hayriye’nin yarın öbür gün başına ekşimesinden

korkarak fazla falso vermemeye çalışır.

BAKKAL NURİYE- Demek cezaevine de hiç uğramadılaa? Allah Allah!

KORO- Allah Allah!

BİTİRİM LEYLA- İlk günler gidip geliyorlardı, kocamın iki gözü iki çeşmeydi güya. Sonra ne

olduysa oldu. Demek sen bir şey bilmiyorsun?

BAKKAL NURİYE- Bilmiyorum.

BİTİRİM LEYLA- (Kadınlara tek tek sorar, sorduğu her kadın topuklar) Bir de bizim şu

muhasebeci Hayriye’ye sorayım.

BAKKAL NURİYE- Aman o neden bilcek ki?

BİTİRİM LEYLA- Kocam en son gelişinde Hayriye’ye onu bir fabrikaya mı ne sokacağından

bahsetmişti. Adam fabrikaya yerleşip eli para tutunca… Kim bilir? Ha?

Fabrika bu. Oğlanı da yanına alır. Kocam, biliyorsun, karıların bittiği yakışıklı

adam. Hani dilim varmıyor ama fabrika gibi canavar karılar yatağında belki

de baştan… Ne dersin?

BAKKAL NURİYE- İkiiciklenme len, senin gocen, dünya aaret gaadeşim ossun, hani gendi yok

Allah’ı var. Go ordunun içine gorkma.

BİTİRİM LEYLA- Nasıl yani?

BAKKAL NURİYE- Yani uçkuruna sahip eekek deyom Leyla. Misal, buncaccık yıldır şu

maallede oturuyonuz çıtını duymadık adamın. Oğlun desen… Amaaan be

Leyla, ülen o yaşlaada hangimizin oğlu babasının dizinin dibine oturup gaadı

allasen?

BİTİRİM LEYLA- Yoksa oğlumun bir takıntısı mı vardı?

BAKKAL NURİYE- Bizim mahalleden Filizinen çeşme başında filan konuşuulaamış. Kötülüğüne

deel hani. Gorkma be Leyla… Sağlam delikanlıdır oğlun. Gocen de öyle…

BİTİRİM LEYLA- Konuşuyorlar mıydı?

 68

BAKKAL NURİYE- Oğlunun suçu yok. Gız peşini bırakmazmış.

BİTİRİM LEYLA- Peki şimdi nerede olabilirler bilmiyor musun gerçekten?

BAKKAL NURİYE- Bir de bizim Muhasebeci Hayriye’ynen gonuş deycem ama bilir mi ki

bilmem…

BİTİRİM LEYLA- Ooooof of!

Leyla, sıkıntılı düşünmektedir. Nuriye konuyu dağıtmak

için bir şişe şarap açar, sofra hazırlar.

BAKKAL NURİYE- Hadi Leyla, gam dağıtır, atalım ikişee gadeh.

BİTİRİM LEYLA- Sıkılıyorum be Nuriye.

BAKKAL NURİYE- İlacı bu anam… Sıkıntıyı alır, gam gasvet dağıtır.

 Kadehleri doldurup doldurup içerler.

 Dükkâna genç bir erkek gelir.

GENÇ ADAM- Nuriye abla, beş yumurta, beyaz peynir, yağ, ekmek.

BİTİRİM LEYLA- Allah de Nuriye, Allah de de bahtın açılsın.

Nuriye adamım siparişiyle ilgilenir. Adam utanır, başını

öne eğer. Leyla tahrik olur, kalkar adama sarılır, öper.

Adam yanağını siler, ağlamaya başlar;

GENÇ ADAM- Seni anneme söylersem! Görürsün sen!

 Genç adam ağlayarak sahneden çıkar.

BAKKAL NURİYE- Nettin gız! Çocuğun bir yanını mı dürttün yoğsam?

BİTİRİM LEYLA- Yoo…

BAKKAL NURİYE- Anaaaam! Anası şirretin biridir ha. Gelirse valla ikimize de ekşiyiveri! Al

voltanı al. Al da tanımıyom diyem gari. Oooof, of!

Leyla şişeyi dikler, hızla sahneden çıkar.

VII. ŞARKI: ERKEK SERMAYELER

 69

KORO- DÜNYANIN EN ESKİ MESLEĞİ BU

BÜYÜK ŞEHRİN PİSLİĞİDİR BU

HEPSİ GEÇER ÜSTÜMÜZDEN

FELEK VURMUŞ, DEĞİŞMEZ BU

ADIMIZ ÇIKMIŞ BİR KERE, AH

KÖTÜ ERKEK DERLER BİZE, VAH

AŞK SATARIZ BİZ, SIR TUTARIZ

ÇİRKİNE GÜZELE HİÇ BAKMAYIZ AH

DÜŞÜRDÜ KARILAR BİZİ BU YOLA

ZAMAN ÇOK KÖTÜ ARKANI KOLLA

KİMİ ÇAPKIN, KİMİ MOLLA

KADIN DEĞİL Mİ, DEĞİŞMEZ BU

ADIMIZ ÇIKMIŞ BİR KERE, AH

KÖTÜ ERKEK DERLER BİZE, VAH

AŞK SATARIZ BİZ, SIR TUTARIZ

ÇİRKİNE GÜZELE HİÇ BAKMAYIZ AH

 KADIN ET İSTER ERKEK ŞEFKAT

BABAM DEDİ Kİ KARILARA DİKKAT

SERMAYEYİZ BİZ MALIZ HEPİMİZ

PATRON DEĞİL Mİ BİZİ SÖMÜREN BU

 70

ADIMIZ ÇIKMIŞ BİR KERE, AH

KÖTÜ ERKEK DERLER BİZE, VAH

AŞK SATARIZ BİZ, SIR TUTARIZ

ÇİRKİNE GÜZELE HİÇ BAKMAYIZ AH

 71

SAHNE 6

iç, genelev, yatak, loş ışık

Kadınlar geneleve giderler sırayla. Erkekler kendilerini

beğendirmeye çalışır. La barba. Kadınlar yavaş yavaş

çıkarken Leyla gelir.

BİTİRİM LEYLA- Kesin ulan! Kaç numaradasın?(İbo cevap vermez) Sana sordum.

İBO- Ben mi?

BİTİRİM LEYLA- Yok babam.

İBO- 14.

Bulunduğu yerden iner Leyla’nın elinden tutup odaya

götürür

Gel canım!

BİTİRİM LEYLA- Adın ne senin?

İBO- (Güler) İbrahim, kısaca İbo derler bana burada.

KORO- İbo!

BİTİRİM LEYLA- Sanki seni daha önce görmüştüm!

İBO- Olabilir anam, kaç hafta kerhaneyi aradım buralarda.

KORO- Yüksek kaldırım kerhanesi ne tarafta acaba?

BİTİRİM LEYLA- Ne güzel bıyığın var öyle?

İBO- (Kırıtarak) Öyle mi şekerim?

BİTİRİM LEYLA- (Adamı kendine doğru çeker, öper) Öyle şekerim. Kocama benziyorsun…

İBO- (Soyunmaya başlar) Öyle mi?

 72

BİTİRİM LEYLA- Öyle ama neden soyunmaya başladın hemen?

İBO- Ya ne olacaktı?

BİTİRİM LEYLA- (Yatağa oturur) Gel buraya!

İBO- (Garibine gider, sertçe sorar) Gecelik mi kalmak istiyorsun?

BİTİRİM LEYLA- Yahu gel şuraya gel oğlum. Geceliği gündüzlüğü sonra düşünürüz.

İBO- İyi ama çocuğun adını koyalım. Sonra patron bana etmediğini komaz.

BİTİRİM LEYLA- (Ayağa fırlar, öfkeli) Şimdi başlarım patronundan ha!

İBO- (Ürkerek dışarı doğru koşar) Babiiş babişş koooş!

 “Baba” genelev patronudur, koşarak sahneye girer.

Angaje etmek istiyor benimle.

KORO- Ne!

İBO- İşini gör git, sonra baba kıyametleri koparır diyorum posta koyuyor bana!

KORO- Aaaaa!

BABA- (Sertçe) Öyle mi kız?

BİTİRİM LEYLA- Yok yahu… Bir iki okşayalım dedik. Hepsi bu!

BABA- (Elleri belinde) Bana bak, senin gibi kadınların çook façasını alıverdim.

Sapına kadar kadın olan bir hovarda önce keseye el atar, sonra erkeğe!

BİTİRİM LEYLA- (Ürkerek, cebinden para çıkarır) Al sana üç onluk?

KORO- Şimdi oldu…

BABA- Hadi lan gir içeri!

KORO- Ooooof of!

BİTİRİM LEYLA- (İbo’yu yatağa oturtur) Maksadın üç onluk idiyse ne diye söylemedin

şekerim?

İBO- Sizi yanlış anladım özür dilerim, karıcığım…

BİTİRİM LEYLA- Al sana üç onluk daha.

İBO- Sağ olun var olun, karıcığım…

BİTİRİM LEYLA- Nasıl düştün buraya anlat bakalım…

 73

İBO- Al bir tane daha? Nasıl düştüğümü ne yapacaksın? Sevişsek daha iyi değil

mi?

BİTİRİM LEYLA- Sevişmeğe vakit var aslanım.

İBO- (Ezberden gibi) Ben bir aşiret reisinin oğluydum. Annemin sülalesi

hanedandı. On beş yaşımda amcamın azgın karısı tarafından iğfal edildim.

BİTİRİM LEYLA- Yavaş yavaş.

İBO- (İç geçirir) Ben bir aşiret reisinin oğluydum. Annemin sülalesi hanedandı. On

beş yaşımda amcamın azgın karısı tarafından iğfal edildim. Çoban karı

görmüş, o da ertesi günü ya bana da verirsin ya da annene söylerim dedi.

Hadi ona da… Bu seferde uşak kızlardan biri görmüş, haydi onunla da.

Derken haber yayılmış, annemin kulağına gitmiş. Karının şakası yok.

Çifteliyi dayadı mı öldürmeden koymaz. Babam sağ olsun. Kaç git

buralardan oğul, canını kurtar deyip gönderdiydi beni. Sonra aldım başımı

Malatya’ya gittim. Oradan da kucaktan kucağa, kucaktan kucağa… Allah

kimsenin tekerini ters döndürmesin.

BİTİRİM LEYLA- Ooooof of! (Uzaklara dalar)

İBO- Hayrola kralıçam? Karadeniz’de gemilerin mi battı?

BİTİRİM LEYLA- Sorma İbo öyle bir battı ki hem de…

İBO- Madem yatmıyoruz, anlat bari.

BİTİRİM LEYLA- Kocamla oğlum, ortalardan kayıp.

İBO- A niye? Nereye gitmişlerdir ki?

BİTİRİM LEYLA- Bilsem… Bi vukuatım oldu benim İbocuğum. İçeri düştüm. İlk günler

kocamla çocuğum gelip gidiyorlardı. Sonradan uğramaz oldular. Ben

içerdeyken gittiler nereye gittilerse…

İBO- Vah canım vah… Kocanı boş ver ya, oğlun… Genç, taze… Baştan çıkıp da

benim gibi olmasaydı Allah vere…

BİTİRİM LEYLA- (Korkuyla) Kendimi öldürürüm!

 74

İBO- Yazık değil mi sana? Olan olur, geçen geçer. Ben koskoca bir aşiret reisinin

oğluyken bak, nasıl düştüm? Allah insanın alnına kötü kader yazmasın.

BİTİRİM LEYLA- Âmin!

VII. ŞARKI(A): ERKEK SERMAYELER (VERSION)

KORO- KADIN ET İSTER ERKEK ŞEFKAT

BABAM DEDİ Kİ KARILARA DİKKAT

SERMAYEYİZ BİZ MALIZ HEPİMİZ

PATRON DEĞİL Mİ BİZİ SÖMÜREN BU

ADIMIZ ÇIKMIŞ BİR KERE, AH

KÖTÜ ERKEK DERLER BİZE, VAH

AŞK SATARIZ BİZ, SIR TUTARIZ

ÇİRKİNE GÜZELE HİÇ BAKMAYIZ AH

 75

SAHNE 7

İç, Muhasebeci Hayriye’nin evi. Palabıyık Hasan yemek hazırlar.

MUH. HAYRİYE- Ellerin dert görmesin.

PALAB. HASAN- Afiyet olsun!

MUH. HAYRİYE- (Şarkı söyler)

BİTİRİM LEYLA- Hayriye!

MUH. HAYRİYE- Kim bu böyle gecenin bir vakti?

PALAB. HASAN- Kim olacak? Yine senin serseri arkadaşlarından biridir.

MUH. HAYRİYE- Git bak bakalım!

PALAB. HASAN- Aaa! Hoş geldiniz Bitirim Hanım. Geçmiş olsun.

BİTİRİM LEYLA- Eyvallah! Hayriye içerde mi?

PALAB. HASAN- İçerde, demleniyor. Zıkkım içesice…

MUH. HAYRİYE- Oooo Leyla anam. Geçmiş olsun.

BİTİRİM LEYLA- Eyvallah. (Palabıyık’a) Bir bardak getir.

MUH. HAYRİYE- Sen tutuklu değil miydin?

BİTİRİM LEYLA- Tahliye edildim. Fakat sorma Hayriye…

MUH. HAYRİYE- Hayrola?

BİTİRİM LEYLA- İçerden çıktım geldim, bizimki ortalarda yok. Taşınmışlar. Ne düşünüyorum

biliyor musun? İnşallah diyorum, birine kapatma olmuştur deyyus, almış

başını cehennem olup gitmiştir. En son geldiğimde, Hayriye abla çalıştığı

fabrikadan bana iş bulacak dediydi. Uğramış mıydı sana?

MUH. HAYRİYE- Uğramak değil, fabrikaya beraber gitmiştik. Bir iş için biraz ayrıldım. O

bekliyordu. Sonra ne oldu bilmem. Ara ki bulasın!

PALAB. HASAN- Yere bakan yürek yakan!

 76

BİTİRİM LEYLA- Ne dedin?

PALAB. HASAN- Hiç!

MUH. HAYRİYE- Ne yani, kötü yola mı düşmüş ki?

BİTİRİM LEYLA- Bilmem, keşke düşse de kurtulsam diyorum…

MUH. HAYRİYE- Bakkal Nuriye’ye sordun mu?

BİTİRİM LEYLA- Sordum, bilmiyor… O da senin için sor dedi. Dedi ama çobanı mısın sen

kardeş? Nereden bileceksin?

MUH. HAYRİYE- İşte görüyorsun ya! Erkeği eve bağlamanın hiç faydası yok. Dilediğin kadar

kadından kaçır. Böylesi daha içinden pazarlıklı oluyor!

BİTİRİM LEYLA- Ne demezsin?

MUH. HAYRİYE- Peki, ne yapacaksın?

BİTİRİM LEYLA- Hiiç…

MUH. HAYRİYE- Hiç olur mu? Nikâhlı kocan senin bu…

PALAB. HASAN- Namusu senden sorulur!

BİTİRİM LEYLA- Ne dedin sen?

PALAB. HASAN- Hiç kendi kendime konuşuyorum.

BİTİRİM LEYLA- Adam sen de… Ulan herifin bekçisi miyim? Benim aklım şimdi İbo’da.

MUH. HAYRİYE- İbo kim?

BİTİRİM LEYLA- Hayriye, Dün gece, genelevlerde bir afet-i devrana rastladım…

MUH. HAYRİYE- Eee…

BİTİRİM LEYLA- Lokman-ı hekimin ye dediği!

MUH. HAYRİYE- Allah Allah…

BİTİRİM LEYLA- Şerefsizim ki ha, bir ayaklar var salapurya, eller, kollar, bıyık…

MUH. HAYRİYE- Sonra?

BİTİRİM LEYLA- Ne sonrası?

MUH. HAYRİYE- Yani erkek olarak, yatak faslı demek istedim?

 77

BİTİRİM LEYLA- Hayriye Allah seni inandırsın, kadın oldum olalı, böyle cilveli, böyle yosma

erkek tanımadım dersem inan!

PALAB. HASAN- (Elindeki iğneyi parmağına batırır yanlışlıkla.) Ahh!

BİTİRİM LEYLA- N’oldu yahu?

PALAB. HASAN- İğne battı yanlışlıkla.

BİTİRİM LEYLA- Kurtaracağım onu bu hayattan. Evimin erkeği yapacağım.

MUH. HAYRİYE- Yahu genelev erkeğinden koca olur mu?

BİTİRİM LEYLA- Bal gibi de olur. Namusu topuklarından akanını aldık da n’oldu?

PALAB. HASAN- Sen içeri, o dışarı!

BİTİRİM LEYLA- Ne dedin?

PALAB. HASAN- Hava alsam biraz dedim.

BİTİRİM LEYLA- Neyse, ben kaçtım.

MUH. HAYRİYE- Ben de seni geçireyim.

PALAB. HASAN- Geçir tabi, geçir…

BİTİRİM LEYLA- Yarın Beyoğlu’na çıkalım bir pavyona falan, ha?

MUH. HAYRİYE- Mangır nanay be Leyla!

BİTİRİM LEYLA- Aldırma. Uydururuz bir şeyler.

MUH. HAYRİYE- (Düşünür) Haa dur ben en iyisi bizim patron hanımı da kafalayayım bu

akşam için. Örümcek Pavyon’da buluşalım! Sen de İbo’yu çağırırsın.

BİTİRİM LEYLA- Tuzlu gelmesin?

MUH. HAYRİYE- Yok! Komaz bizim patrona merak etme. (Leyla tam çıkacakken) Leyla!

(Leyla döner) Sana bir şey diyeceğim, ama kızmayacağına yemin et!

BİTİRİM LEYLA- Ettim.

MUH. HAYRİYE- Kızanın Allah iki gözünü kör etsin mi?

BİTİRİM LEYLA- Etsin!

MUH. HAYRİYE- Sürüm sürüm süründürsün mü?

BİTİRİM LEYLA- Süründürsün.

 78

MUH. HAYRİYE- Erkek olsun mu?

BİTİRİM LEYLA- (Düşünür) Yahu hele bir söyle…

MUH. HAYRİYE- (Tam söyleyecekken durur) Ya da neyse akşam pavyonda söylerim.

BİTİRİM LEYLA- Neden şimdi değil?

MUH. HAYRİYE- O zaman daha tatlı olur…

,VIII. ŞARKI: PAVYON ŞARKISI

UVERTÜR MUZAFFER- BİR İHTİMAL DAHA VAR O DA ÖLMEK Mİ DERSİN

GÖKYÜZÜNDE YALNIZ GEZEN YILDIZLAR

KAPAT GÖZLERİNİ KİMSE GÖRMESİN

AVUÇLARIMDA HALA SICAKLIĞIN VAR

AKŞAM OLDU HÜZÜNLENDİM BEN YİNE

ETMEDİM ŞİKÂYET AĞLADIM BEN HALİME

İSTANBUL’UN BÜTÜN MEYHANELERİNDE

ÇİLE BÜLBÜLÜM ÇİLE, ÇİLE BÜLBÜLÜM ÇİLE

BENİ KÖR KUYULARDA MERDİVENSİZ BIRAKTIN

HER GÜNÜM LEYLA HER GÜNÜM LEYLA

BU ÖKSÜZ TAVRINI TAKMAYACAKTIN

ÜZGÜNÜM LEYLA ÜZGÜNÜM LEYLA

MİHRABIM DİYEREK SANA YÜZ VURDUM

SENİ BEN ELLERİN OLSUN DİYE Mİ SEVDİM

ADA SAHİLLERİNDE HEP BEKLEDİM HEP BEKLEDİM

DÖNÜLMEZ AKŞAMIN UFKUNDAN HİÇ DÖNEMEDİM

 79

ALNINA KOYARKEN VEDA BUSENİ

DUYDUM Kİ UNUTMUŞSUN GÖZLERİMİN RENGİNİ

SENİ BEN UNUTMAK İSTEMEDİM Kİ

GELİŞİNE SEVİNİRKEN GİDİŞİNLE ÜZME BENİ

BENİ KÖR KUYULARDA MERDİVENSİZ BIRAKTIN

HER GÜNÜM LEYLA HER GÜNÜM LEYLA

BU ÖKSÜZ TAVRINI TAKMAYACAKTIN

ÜZGÜNÜM LEYLA ÜZGÜNÜM LEYLA

 80

SAHNE 8

İç, Örümcek Pavyon…

Şarkı biter, pavyondakiler alkışlarlar.kahkahalar vs..

Bitirim pavyona girer.

BİTİRİM LEYLA- Merhabayın.

MUH. HAYRİYE- Merhaba canım.

BİTİRİM LEYLA- Bekletmedim ya?

MUH. HAYRİYE- Yoo… Biz de henüz gelmiştik. Dur sana bizim fabrikanın sahibini

tanıtayım…

BİTİRİM LEYLA- Şeref duyarım…

PATRON- Rica ederim, o seref bana aittir.

BİTİRİM LEYLA- Aa daha neler.

GARSON HÜSNÜ- (Tepsisinde para dolu bir zarf vardır. Zarfı Patron’a uzatır.) İçkileri getirdim

efendim.

 81

PATRON- (Zarfı alır.) Tam da gelecek zamani buldu bunak pezevenk!

MUH. HAYRİYE- (Laf atarcasına) Hayrola efendim? Kimden?

PATRON- (Yalan atarak) Kimden olacak, eski kocam olacak dürzüden. Nafaka ister.

Sağacak inek arar it oğlu it. Neyse siz eğlenmenize bakin… (Kalkar başka

bir masaya gider)

GARSON HÜSNÜ- İçkileri getirdim efendim.

MUH. HAYRİYE- İçkiyi miçkiyi bırak, gel buraya! (Garson’un peşine takılır)

HERKES- (Gülüşmeler!)

Barda…

PATRON- Hepsi bu kadar yalanci bunak? Genelevlerimin en koca ayakli adamini dost

olarak kapattirirsin; karsiliğinda bu parayi alirsin?

BABİŞ- Karı belanın tekiydi Patron. Pazarlıksız girişti işe. Kerhaneyi birbirine kattı.

Taktı İbo’yu koluna gitti. Sorduk soruşturduk, Leyla’ymış adı. Bitirim Leyla.

PATRON- Bitirim Leyla ha? (Kalkar, Leyla’ların masaya doğru yürürken…)

HERKES- (Gülüşmeler!)

Başka bir masada

BAŞGARDİYAN- Senin yüzünden hapishanenin doktoruna da madara oldum. Ulan insan

korunur, tutar kendini be. Ama kabahat bendeee. Sen git bula bula

hayatında kaçak et yememişini bul. İçimi kazıdılar senin yüzünden.

HASAN- Ne malum o çocuğun benden olduğu. Cemal’le kırdığın cevizleri unuttum

sanma.

BAŞGARDİYAN- Ulan beceriksiz, o küçücük çocuk çeşmesine su saati takmış, sense Sular

idaresine kaçak hat çekmişsin… Seninki karı gibi karı olaydı, şimdiye futbol

takımına antrenör olmuştu.

PALABIYIK- Önümüzdeki maçlara bakacağız artık!

HERKES- (Gülüşmeler!)

Leyla’ların masa

 82

PATRON- (Otururken) Hayatta hiç kendinizden otuz sekiz yas genç bir kocayi nikâhiniz

altina aldiniz?

BİTİRİM LEYLA- Nerde bende o şans? Lakin talihimden de şikâyete pek hakkım yok.

PATRON- Henüz on yedisinde benimki ama aslan parçasi, aslan! Beni pençeleriyle

öyle bir kavrar ki, mest olurum!

BİTİRİM LEYLA- Benim İbo kadar mest edemez!

PATRON- Canim senin İbo, asaği mahalle gülü…

BİTİRİM LEYLA- Ya seninki?

PATRON- Yoo… Benimkine dil uzatamazsin. Benimki iyi aile çocuğu!

HERKES- (Gülüşmeler!)

 Başka bir masa

TAHSİN- Ah hayatım, rakın bitmiş. Hemen doldurayım.

KOMİSER- Ne o ulan sünepe! Sızıp kalacağımı mı sanıyorsun? Ben senin o

Başgardiyan bozuntusu karına benzemem oğlum. Sabaha kadar benim

kölemsin. Karın nasıl olsa bu gece nöbette.

TAHSİN- Tamam hayatım, iç, iç de ne olur bu gece kelepçesiz ve copsuz olsun.

Canımın yanmasından geçtim, karım anlayacak. İzi kalıyor.

KOMİSER- Tamam ulan anladık. Mesleki bir alışkanlık işte, ne yapalım…

HERKES- (Gülüşmeler!)

 Leyla’ların masa

BİTİRİM LEYLA- Benimkinin macerasını biliyor musun, macerasını?

PATRON- Ya sen benimkinin macerasini?

BİTİRİM LEYLA- Benimki bir kere aşiret reisinin oğlu, yakın bir akrabası, azgın bir kadın

baştan çıkarmış!

PATRON- Benimkinin de anasi namus yüzünden cinayet isleyip hapse düsmüs!

HERKES- (Gülüşmeler!)

Başka bir masa

 83

GARDİYAN- Ulan, sen ne bulunmaz Hint kumaşıymışsın be Zekeriya? Seninle ayaküstü

bir fingirdeşelim dedik, başımıza kaldın yahu.

ZEKERİYA- Ooof! (Zekeriya burulur)

GARDİYAN- Tamam be, tamam… Düşürme bıyıklarını…

ZEKERİYA- Bugün mektup geldi Sarı Leman’dan. Çıkınca evleneceğiz diyor.

.GARDİYAN- Biraz zor o iş. Yakında hapiste birini daha haklattırdım mı ben ona bir sekiz

sene daha yatar zilli. Korkma sen yavrum, eğlenmene bak.

ZEKERİYA- Yoksa senin Amasya bamyasını rendelerim diyor.

HERKES- (Gülüşmeler!)

 Leyla’ların masa

BİTİRİM LEYLA- Benimkinde boy, pos, endam…

PATRON- Ya benimkindeki pazular? Bakislardaki erkeklik?

BİTİRİM LEYLA- Benimki…

PATRON- Canim birak seninkini… Asil benimki…

BİTİRİM LEYLA- Hayır illaki benimki…

PATRON- İyi ama dinlemezsin ki benimkini!

BİTİRİM LEYLA- Sen benimkini dinlemiyorsun asıl!

HERKES- (Gülüşmeler!)

MUH. HAYRİYE- (Garson Hüsnü’nün sırtında, Hüsnü dört ayak, kravatı Hayriye’nin elinde

barın arkasından çıkarlar, Hüsnü’nün bir elinde tepsi) Yürü aslanım, yürü

yiğidim, şampanyayla sula bizi!

Hüsnü, Hayriye’yi indirip, şampanya patlatırken

PATRON- Ulan Hayriye, ne ceviz kiran karisin be! Garsonla da mi?

BİTİRİM LEYLA- Midesiz aşüfte ne olacak...

HERKES- (Gülüşmeler!)

 84

Şampanya patlarken, Bakkal Nuriye, Kadın I ve Kadın II

pavyona gelirler, tanıdık biri var mı diye bakarlarken

Leyla’ların masayı fark ederler.

BAKKAL NURİYE- Oooo, kayınbabamız seviyormuş. Baksanıza ordaki masa bizi çağırıyor…

KADIN I- Ne gideceğiz o masaya be Nuriye. Baksana masaya erkek namına sinek

bile konmamış.

KADIN II- Kız Nuran, biz şuraya geçelim, hem şu Uvertür Muzaffer’i keser, hem de

dalgamıza bakarız.

BAKKAL NURİYE- İyi be siz bakın o zaman dalganıza. Beleşe şampanya bulmuşum, kaçırır

mıyım?

HERKES- (Gülüşmeler!)

Leyla’ların masa

BİTİRİM LEYLA- Benimki birazdan gelir. Sen de seninkini çağırsan ya. Hangimiz haklıyız

görürüz.

PATRON- Benimkinin teyze kiziyla babasi da bizde kalir. Boş ver, ne isleri var

pavyonda?

BİTİRİM LEYLA- O zaman boş ver, neyse şu kayınbabanı anlat bakayım, yakışıklı mı?

PATRON- Bu da sorudur!

BİTİRİM LEYLA- Yapma!

PATRON- Serefsizim… Bir görsen İbo, Mibo yaninda hiç kalir.

BİTİRİM LEYLA- Ya elimde olmayarak adama sulanırsam?

PATRON- O zaman akraba oluruz…

BİTİRİM LEYLA- Nasıl?

PATRON- Kaynanam olursun. (Kahkahayla gülerler)

HERKES- (Gülüşmeler!)

BAKKAL NURİYE- (Masalarına yaklaşırken) Selam ün aleyküm.

BİTİRİM LEYLA- Ooo hoş geldin sinekli bakkal. Gel buyur, buyur. Âlemlerde baş tacısın.

 85

BAKKAL NURİYE- Gözümsün len!

MUH. HAYRİYE- Patlattığımız şampanyanın kokusu mahalleye kadar gitmiş anlaşılan. Yalnız

zevkin veresiyesi olmaz Nurişim. Tanıştırayım, mahallemizin küçük

esnafından Bakkal Nuriye, patronum.

BAKKAL NURİYE- Ne! Müşerref oldum efendim. (Hayriye’ye gizli) Nettin gız sen Hayriye! Allah

cezanı vermiye!

Uvertür Muzaffer, şarkısını yarıda keser… ALKIŞ!

U. MUZAFFER- Efendim bu gece pavyonumuzu şereflendiren renkli simalarımız arasında

çok muhterem Filiz Hanımefendiler ile refikleri Cemal Beyefendiler de var.

Kendilerini dansa davet ediyoruz. (Cemal’le Filiz alkışlar arasında pistte

dans ederler)

Leyla’ların masa

PATRON- Cimcikle beni Hayriye?

BİTİRİM LEYLA- Beni de!

PATRON- Bu benim küçük Cemal’imdir?

BİTİRİM LEYLA- Nerden senin küçük Cemal’in oluyormuş ulan zilli düdük? O benim oğlum

be!

PATRON- Ne?

BİTİRİM LEYLA- Ulan yoksa bahsettiğin, annesi namus yüzünden cinayet işleyip hapse

düşen… Heeyyyyt, tutmayın ulan beni! Kesin ulan gıygıyı! (Havaya bir el

ateş eder)

CEMAL- Anne!

PATRON- Hani teyzenin kiziydi o kari, kancik? (Silahını çıkarır doğrultur)

FİLİZ- Yetti be, çök lan. Canıma yetti, başlarım parasına… Allah’ın emri

peygamberin kavliyle oğlunu kendime istiyorum. Veriyor musun anne?

(Silahını çıkarır doğrultur)

BİTİRİM LEYLA- Verdim gitti ulan! (Havaya bir el ateş eder)

 86

FİLİZ- Cemal’in gül cemali bundan böyle haram sana, godoş bunak! (Patron’u

vurur)

PATRON- (Ölürken) Ya benimsin ya kara toprağin! (Filiz’i ve Cemal’i vurur)

BİTİRİM LEYLA- Oğlum, Cemal’iiiimmmm!

KOMİSER- (Sarhoş) Ne oluyor ulan mahallenin komiseri, asayişi buradayken? (Silahını

çıkarır doğrultur)(Patron’a silahını doğrultarak konuşur, öldüğünü fark eder)

Ölmüş bu be!

TAHSİN- Aşkım yapma!

BAŞGARDİYAN- Tahsin, ne işin var ulan senin o masada? (Silahını çıkarır doğrultur)

TAHSİN- Açıklayabilirim!

MUH. HAYRİYE- Hasan, sen, o kadınla…

PALAB. HASAN- Evet onu seviyorum.

MUH. HAYRİYE- Bana bunu yapmayacaktın! (Silahını çıkarır doğrultur, hatta öldürür)

BAŞGARDİYAN- Ne yaptın lan Palabıyığıma?

Bir uğultu, açıklayabilirimler, yanlış anladınlar, vs…

Kadınların üçlü narası sonucu silahlar patlar. Altı kişi

ölür, bu yaygara sırasında Bakkal Nuriye, Kadın I ve

II’nin masasına kaçmıştır.

BİTİRİM LEYLA- Biliyordun ulan Bakkal! Biliyordun ulan Nuriş!

BAKKAL NURİYE- Açıklayabilirim Leyla! Allah Allaaah!

Bitirim, Bakkal’ı vurur.

KADIN I & II- (Kekeleyerek) Biz vallahi bir şey bilmiyoruz…

Kadınları da vurur.

BARMAİD- Ben de bir şey bilmiyorum.

Barmaid’i de vurur.

BABİŞ- Ben hiçbir şey bilmiyorum.

 87

Babiş’i de vurur, ama koltukaltından…  Yerdeki ölüleri

sayar…

BİTİRİM LEYLA- Otuz altı sene… Sıçtık…

GARSON HÜSNÜ- Hesabı kime yazacağım Leyla abla?

BİTİRİM LEYLA- Anana yaz ulan! (Garson’u da vurur) Otuz yedi!

SARI LEMAN- (Yanında küçük oğlu Genç Adam’la içeri girer) Heeeeyyyyt! Nerde ulan o

bakkal olacak ahlaksız dürzü?

BİTİRİM LEYLA- Biraz evvel sayemde Hakk’ın rahmetine kavuştu! Kız Leman Abla, çıktın ha

damdan?

SARI LEMAN- Ona pek çıktım denemez. Benim oğlanı bakkalda bir karı sıkıştırmış. Onun

façasını almak için kaçtım. (Ölüleri fark eder) Bu arada ne oldu burada ulan

Leyla? Savaş mı çıktı ulan benden habersiz?

BİTİRİM LEYLA- (Ufaktan uzamaya çalışarak) Ben hakladım. Çok uzun hikâye be Leman

Abla! Sonra anlatırım.

GARDİYAN- (Silahını Sarı Leman’ın kafasına dayar) Senin bu saatte başka bir yerde

olman gerekmiyor muydu Sarı Leman?

SARI LEMAN- Heeeyyyyt! (Gardiyan’ı haklar, Zekeriya’yı farkeder) Ulan Zekeriya! Senin

ne işin var ulan gecenin bir yarısı pavyon köşelerinde.

ZEKERİYA- Her şeyi açıklayabilirim Leman. Ben seni kurtarabilmek için… Hapishanede

rahatını düşündüğüm için… Gardiyanla… Şaaptım…

SARI LEMAN- Tutmayın ulan beni! (Zekeriya’yı vurur)

GENÇ ADAM- Anne beni bakkalda sıkıştıran karı buydu!

Bitirim Leyla’yı gösterir. Sarı Leman silahını Leyla’ya

doğrultur. Bitirim Leyla, kaçarken arkadan vurulacağını

anlar ve Genç Adam’ı yakalayıp kendine siper eder.

BİTİRİM LEYLA- Çocuğum, evladım, bak sen beni yanlış anladın…

SARI LEMAN- Bittin ulan Leyla…

 88

Sarı Leman yanlışlıkla kendi oğlunu vurmuştur…

GENÇ ADAM- Anneeeee!

SARI LEMAN- Oğluuuummmm! Bittin ulan Leyla, bittin ulan Bitirim! Çık ortaya! Çık! Son

duanı et!

Bir el silah sesi duyulur, Sarı Leman yere düşer, gelen

İbo’dur.

İBO- Geç kalmadım değil mi, kralıçam?

BİTİRİM LEYLA- Sevgilim! (Birbirlerine sarılırlar, öpüşürken iki el silah sesi duyulur, gelen

Süleyman’dır, ikisini de vurmuştur)

SÜLEYMAN- Çalın ulan! (Uvertür Muzaffer içli bir şarkıya başlar, Süleyman ağlayarak

eşlik ederken intihar eder, şarkı yükselir.)

IX. ŞARKI: Bİ TERSLİK VAR BU İŞİN İÇİNDE

KORO- HAYAT BİR ÜÇÜNCÜ SAYFA HABERİ

YAŞADIĞIMIZ İKİNCİ SINIF İNSAN HALLERİ

SÜLEYMAN- HER YANDA AŞK NAMUS CİNAYETLERİ

Bİ TERSLİK VAR BU İŞİN İÇİNDE

KORO- HERKES GİTSE DE MERSİN’E

 DÜNYA DÖNSE DE TERSİNE

 ÇİN İŞİ JAPON İŞİ

 FARKETMEZ ERKEK DİŞİ

 89

 ZENGİN DE YOKSUL DA PARA PEŞİNDE

 MELEK DE ŞEYTAN DA İNSANIN İÇİNDE

BİTİRİM LEYLA- SEN İSTER YÜCE OL İSTER CÜCE

KORO- Bİ TERSLİK VAR BU İŞİN İÇİNDE

 HERKES ÇALIŞSIN DERSİNE

 RÜZGÂR ESSE DE TERSİNE

 ASLOLAN İNSAN KİŞİ

 FARKETMEZ ERKEK DİŞİ

 HAP YAP, PARA KAP, ÇEVİR DOLAP

 ZAR AT, NARA AT, OH NE RAHAT

 ÇALIŞMA, DÜŞÜNME, YE SEN KEBAP

 VUR KAFASINA, AL EKMEĞİNİ

 KES SAÇINI, BÜK BİLEĞİNİ, BUDUR HAYAT

 KAŞININ ÜSTÜNDE VAR GÖZÜN

 GEÇMİYOR Kİ KİMSEYE SÖZÜN

 KADIN DA OLSAN ERKEK DE

 BU DÜZENDE HEP DÜZÜLÜRSÜN

 DÜZÜLDÜĞÜNE HEP ÜZÜLÜRSÜN

DÜZÜLDÜĞÜNE HEP ÜZÜLÜRSÜN

DÜZÜLDÜĞÜNE HEP ÜZÜLÜRSÜN

HERKES GİTSE DE MERSİN’E

 DÜNYA DÖNSE DE TERSİNE

 ÇİN İŞİ JAPON İŞİ

 FARKETMEZ ERKEK DİŞİ

 90

HERKES ÇALIŞSIN DERSİNE

 RÜZGÂR ESSE DE TERSİNE

 ASLOLAN İNSAN KİŞİ

 FARKETMEZ ERKEK DİŞİ

BİTTİ!

 91

