PAGE
20

ROLAND SCHİMMELPFENNİG

ARAP GECESİ

Türkçesi: GÜL BENÖVENLİ

 ARAP GECESİ

Kişiler : Hans Lomeier- Fatima Mansur- Franziska Dehke- Kalil- Peter Karpati

Lomeier : Suyu işitiyorum. Su yok, ama sesini işitebiliyorum. Haziran’ın ortası. Sıcak. Sekizinci, dokuzuncu, onuncu katlardan ziller geliyor, suyu soruyorlar. Bilmiyorum. Bodruma inip, baktım. Basınç duruyor. Ama: sekizinci kattan başlayarak, yukarıya doğru bütün musluklar kuru. Sekizinci, dokuzuncu ve onuncu katların suları yok. Sanki su yedinci katta yok oluyor. Belki de bir sızıntı vardır. Bu da pek olacak bir şey değil. Bu tür bir sızıntı, bir boru çatlağı, kendini hemen belli ederdi. Duvarlardan aşağılara, yerlere, koridorlara sular akardı.

Ama suyu işitiyorum. Onu duvarların arkasından işitiyorum. Yukarıya çıktığını duyuyorum. Bir şarkı gibi tınlıyor. Koridorlarda bir şarkıdan silik tınılar. Merdiven aralığında şarkı belirginleşiyor. Yedinci katta silikleşiyor. Asansöre biniyorum. Yedinci kata, bakmaya gidiyorum. Suyun sesini devamlı duyuyorum.

Asansörden pek yakında bozulmak üzereymiş gibi bir ses. Ve yedinci kat. Sağ tarafta on beş daire ve asansör, sol tarafta on altı daire. Her iki taraftakilerde de hep üç oda, bir banyo ve bir mutfak. Koridorun sonunda, sağda 7-32 nolu dairenin önünde Bayan Dehke ile birlikte oturan Arap duruyor, Bayan Fatima Mansur. 7-32’nin mutfak balkonu ve penceresi güney doğuya, banyosu batıya bakar. Dairenin Arap sakini, kollarında üç torbayla kapısını açmaya çalışıyor. Ama işini niye böyle zora koşuyor ? Torbalarını niye yere bırakmaz ki ?

Fatima : Asansörden bozulmak üzereymiş gibi bir ses çıktı. Kollarda üç plastik torbayla
 kapıyı açmak hiç kolay değil. Olmuyor

Lomeier : Anahtarını düşürdü. Torbaları düşürmekten iyidir.

Fatima : Anahtarım düştü, ama dirseğimle zile erişebiliyorum. Umarım Franziska evdedir.
 Tabii ki evde. Umarım zili işitir. Lomeier, blok görevlisi, grimavi önlüğüyle
 koridorun bu tarafına doğru geliyor. Sıcak.

Lomeier : Zili bir kez daha çalıyor. Bunu, bütün bedeni ve torbalarıyla sol dirseği üzerinde
 zile abanarak yapıyor.

 Size yardım edebilir miyim?

Fatima : Oh, teşekkür ederim, oluyor. Sıcak bir gün değil mi ?

Lomeier : 19 Haberlerinde, yılın en sıcak günü, denildi.

Fatima : Sizin iş saatiniz bitmedi mi, Bay Lomeier ?

Lomeier : Bilemiyorum, -bugün, sekizinci, dokuzuncu ve onuncu katlarda, su basıncıyla
 ilgili bir terslik var.

Fatima : İyi ki, yalnızca on kat var.

 Gülmüyor.

Lomeier : Evet...

Fatima : Burada yokmuş gibi görünüyor. Kaygılı.

Lomeier : Sizde su durumu nasıl ?

Fatima : Bilmiyorum, -eve yeni geliyorum. Bir şey varsa, sizi ararım.

Lomeier : Evet, lütfen, bunu yapın. Belki de bir yerde bir sızıntımız vardır.

 Bir kez daha zili çalıyor, ama kapıya kimse gelmiyor.

 Affedersiniz.

Fatima : Eğiliyor ve benim için anahtarı alıyor. Önce onu bana vermek istiyor, ama

sonra, ellerimin dolu olduğunu fark edip, kararsızlıkla öylece duruyor.
Lomeier : Anahtarlığında da pek çok anahtar varmış.

Fatima : Gülümsüyorum. Başka ne yapabilirim ki ? Anahtarlığıma bakıyor.

Lomeier : Bir sürü anahtar...

Fatima : Benim için bu iyiliği yapar mıydınız ?-Yerimi ona veriyorum .
Elinde deveyle benim yerime geçiyor.

Lomeier : Bu deve özellikle güzel, yalnızca ele kolay gelen bir plastik anahtar başlığı
 değil .

Fatima : Anahtarı kilide sokuyor.

Lomeier : Sizdeki su basıncını kısaca bir kontrol etmem, sizi rahatsız eder miydi ?

Yalnızca düzgün akıp akmadığını .

Fatima : Hayır, hiç etmez .

Lomeier : Anahtarı kilidin içinde çevirmek istediğimde, biri içerden kapıyı

açıveriyor.Önümüzde, ter içinde ve nerdeyse giyimsiz, Franziska Dehler

duruyor. 7-32’nin asıl kiracısı .

 Oh!...

Franziska : Doğruymuş! Bir ses işittiğimi düşünmüştüm . Selam .

Lomeier : İyi günler, Bayan Dehke.

Franziska : İyi günler.

Lomeier : Belki de daha sonra yukarıya yine gelsem, daha iyi olacak .

Fatima : Nasıl isterseniz. Beni işitmedin mi ? Üçüncü kezdir zile basıyorum .

Lomeier : Kollarında torbalarla kapıya dayandı.
Franziska : Bilemiyorum. Divandaydım.Dinleniyordum .

Lomeier : Anahtarınız hala kilitte . Anahtarı çıkarıyorum ve Mansur’a uzatıyorum .

Fatima : Anahtarı bana veriyor ve bir parmağımla torbaların arasına sıkıştırıyorum .

 Tekrar teşekkür ederim . Kaybolan su için çekinmeden yine uğrayın .

Lomeier : Evet, belki de bunun için yine gelirim . Şimdilik size güzel bir akşam dilerim .

Fatima : Sonunda torbalarla evin koridorundayım .

Teşekkürler! Kapı kapandı . Anahtarları daha fazla tutamıyorum ve yere

düşüyorlar .

Lomeier : Kapı kapandı . Anahtarlarını yere düşürmüş gibi bir ses çıktı .

Fatima : Torbaları mutfağa bırakıyorum .

Lomeier : Zilin yanındaki sararmış eski plastiğin altında Franziska Dehke yazıyor .

 Elle yazılmış . Bununla hiç ilgilenen olmadı . Yıllardır değiştirmeden, böylece

 oturuyor .

Fatima : Kapıyı niye açmıyorsun ?

Franziska : Açtım ya !

Fatima : Ama ne zaman !
 Franziska oturma odasına geri dönüyor .

Franziska : Uyuya kalmışım, sanırım . Divanda . Bu ne sıcak !

Fatima : Perdeleri kapatsana !

Franziska : Anlamı yok . Duşa gireceğim .

Fatima : Öyle yap . Sekizinci, dokuzuncu ve onuncu katlarda su yok .

Franziska : Öyle mi ?

Fatima : Lomeier bu yüzden buradaydı .
Lomeier : Yoksa içeriye hemen mi girseydim ? Durum pek öyle görünmüyordu .

 Üzerinde doğru düzgün bir şey yoktu .

Fatima : Bunu hep yapar .

Lomeier : Al al kızarmış bir yüz . Kısa sarı saçları ter içinde . Bu durumda rahatsız

 edemezdim ya .

Fatima : Laboratuardaki işinden sonra eve gelir, üzerindekileri çıkarır ve divana

 uzanır . Ve yorgunlaşıverir . Sonra da duşa gider .

Franziska : Yorgunluktan aklımı kaçırıyorum . Duş yapsam mı, yapmasam mı ?

Fatima : Yap .

Franziska : Evet, belki . Ben bugün bütün gün ne yaptım ?

Fatima : Kararsızca koridorda duruyor ve düşünüyor .

Lomeier : İnsanlar işlerinden evlerine gelirler ve yemek pişirmek isterler . Ya da

 duş almak . Ama ya su yoksa ?

Franziska : Karar veremiyorum . Sen de bir kadeh alır mısın ?

Fatima : Hayır, teşekkür ederim, önce torbaları boşaltacağım .

Franziska : Sana da bir kadeh koyuyorum .

Fatima : Önce duşa girsene !

 Divana geri gidiyor .

Franziska : Bilmiyorum .

Fatima : Haydi kıpırda !

Franziska : Evet, belki .

Kalil : Neredeyse sekiz buçuk .Şimdi her an telefon çalabilir .

Lomeier : Neredeyse sekiz buçuk . Asansörün önünde duruyorum ve bir kez daha 7/32nin

 ziline basıp basmamayı düşünüyorum .

Fatima : Konyak şişesi divanın önündeki sehpada duruyor .

Franziska : İçinde fazla bir şey kalmamış .

Fatima : Yenisini getirdim .

 İçkisini koyuyor .
Lomeier : Hayır . Şimdi geri dönemeyeceğim .

Kalil : Şimdi arayacak .Telefonun yanında oturup bekliyorum . Arayacağını biliyorum . Her akşamki gibi . Onu seviyorum .

Fatima : Konyak bardağıyla kapıda duruyor ve öne mi, arkaya mı adımlayacağını

 bilemiyor .

Lomeier : İyisi mi, birazdan, önce telefon eder, sonra yukarıya bakmaya çıkarım .

Franziska : Sanırım, duşa gireceğim .

Kalil : Her akşam arar . Hep günbatımından biraz önce .

Fatima : Öyle mi dersin ?

Franziska : Evet, sanırım .

Kalil : Pencereden bakıyorum ve aramasını bekliyorum .

Lomeier : Asansör geliyor . Çok yavaş . Bakışlarım geriye koridora dönüyor, duvarlarda

 bir aşağı bir yukarı dolaşıyor . Suyu işitiyorum .Her yerde .

Fatima : Arkasına döndü .

Kalil : Niye aramıyor ki ?

Fatima : Ve sonra tekrar bana doğru döndü .

Franziska : Tuhaf .

Fatima : Nedir ?

Franziska : Bugün bütün gün ne yaptım ?

Fatima : Çalışmış olabilir misin ?

Franziska : Öyle olmalı .

Fatima : Öyledir, git, duşunu al .

Franziska : İyi de,hiç bir şey anımsayamıyorum .

Fatima : Haydi, yapma !

Franziska : Neyse .

Lomeier : Asansör kapısı açılıyor .

Franziska : Duşa giriyorum .

Fatima : Öyle yap .

Kalil : Batıda güneş iyice alçaldı . Telefon çalmıyor .

Fatima : Telefon zamanı .

Lomeier : İçeriye girse miyim ?

Franziska : Gerçekten duş alsa mıyım ?

Kalil : Telefon edecek mi ?

Fatima : Şimdi duşa giriyor musun ?

Franziska : Evet, bunu yapmalıyım .

Lomeier : Merdiveni kullanmaya karar verdim .

Franziska : Evet .

Fatima : Banyoya giriyor . Telefonu alıyorum .

Lomeier : Aşağıya iniyorum . Merdiven aralığı bir şarkı gibi tınlıyor .

Fatima : Geliyor musun ?

Kalil : Evet, tabii .

Fatima : Ama biraz bekle .

Kalil : Biliyorum ya !

Fatima : Karanlık oluncaya kadar .

Kalil : Biliyorum . Görüşmek üzere .

Fatima : Bekliyorum .

Lomeier : Altıncı kat .

Karpati : Akşam oluyor . Pencereden, karşımda duran C Bloğunun ön cephesine

 bakıyorum .

 Bir şey gözümü kamaştırıyor, bir ışık yansıması gözüme düşüyor . Karşımdaki

 bloğun yedinci katında bir dairenin banyosunun buzlu cam havalandırma
 penceresi sonuna kadar açılmış . Lavabonun üzerindeki küçük dolapta, batıda

 iyice alçalmış olan akşam güneşi yansıyor . Musluğun yanında duran kaptaki

 diş fırçalarını bile görebiliyorum . Kısa saçlı, sarışın bir kadın banyoya

giriyor .

Fatima : Banyoda . Her akşam, günbatımı öncesi bu böyledir . Eve gelir . Soyunur,

 yorgunlaşır . Bir anda geride bıraktığı günü anımsamaz olur .

Franziska : Banyoda duruyorum . Yanımda lavabo ve onun üzerinde diş fırçalarıyla plastik

 kap .

Karpati : Üzerinde yalnızca iç çamaşırları var . Soyunuyor, arkasını dönüyor, küvete

 giriyor . Suyu açıyor ve duş almaya başlıyor .

Fatima : Duşta .

Lomeier : Beşinci kat . Suyu işitiyorum .

Kalil : Aradı . Hemen hava kararacak ve ben de ona gidebileceğim .

Franziska : Su serin serin sırtımdan aşağıya akıyor .

Karpati : Suları var, tuhaf . Bizde B Bloğunda iki saattir akmıyor . Belki de dağılım

 çatalından çıkan borulardan birinde çatlak var . Olağandışı . Özellikle

 bu mevsim için .

Fatima : Her akşam, eve gelince duş yapar . Uzun duşu sever, iyice uzatır .

Karpati : Küvette oturuyor ve duş alıyor . Gözleri bir noktaya çakılmış . Pencerenin açık

 olduğunu hiç fark etmiyor gibi . Yıkanıyor, ben sadece başını, bazen de sağ

 kolunu görebiliyorum .

Lomeier : Dördüncü kat .

Franziska : Küvette oturuyorum ve gözlerim tek noktaya takılı . Ben bu gün bütün gün ne

 yaptım ?

Fatima : Banyoda akan suyun sesini duyuyorum .

Karpati : Pencerede kalışım yıkanan kadın yüzünden değil . Bir şey çok tuhaf . Bu ses .

Franziska : Pencere açıkmış .

Fatima : İşten eve gelir, bir laboratuarda çalışıyor, kapıdan içeriye girer, o andan

 başlayarak, her saniye geride bıraktığı gün uzaklaşmaya başlar, ta ki

 günbatımında artık adını bile anımsayamaz oluncaya dek .

Karpati : Bir su sesi işitiyorum .

Kalil : Anahtarı cebime koyuyorum .Kasketimi alıyorum .

Karpati : Bu olabilir mi ? Ses dışardan geliyor olabilir mi ? Pencereyi açıyorum .

Lomeier : Üçüncü kat .

Franziska : Karşıdaki evde, B-Bloğun gölgede kalan yüzünde, yedinci katta bir pencere

 açılıyor .

Karpati : Dışardan gelmiyor .

Franziska : Bir adam pencerenin pervazına dayanmış, bir şey aranır gibi bakınıyor .

Karpati : Bir şarkı gibi tınlıyor .

Franziska : Ne aranıyor ki ?

Karpati : İçerden mi geliyor,-su mu ?

Franziska : Beni görüyor mu acaba ? Sanmam .

Kalil : Mobiletimi çalıştırdım .

Franziska : Bugün bütün bir gün ne yaptım ben ?

Fatima : Burada oturduğumuzdan beri hep böyle . Dört yıldır burada birlikte oturuyoruz .

 Günbatımıyla divanın üzerinde uyuyakalır, her akşam . Sonra, hiç tanımadığı, o

 geldiğinde çoktan uyumuş olduğu için, varlığından hiç haberdar olmadığı

 arkadaşım Kalil gelir .

Lomeier : İkinci kat .

Kalil : Onu iki yıldır tanıyorum . Hayatımdaki biricik kadın . Onu hiçbir zaman

 aldatmayacağım . Asla .

Franziska : Pencereyi kapatıyor .Akşamın koyu mavi göğü camda yansıyor . Beni

 görebileceğini sanmıyorum .

Karpati : Suyu kapadı . Ayağa kalkıyor . Kurulanıyor.

Fatima : Ona ondan hiç söz etmedim .

Franziska : Kurulanıyorum, havluya sarınıp dışarıya çıkıyorum .

Fatima : Ama niye söz etmedim ki ?

Karpati : Banyodan çıkıyor .

Fatima : Bilmiyorum .

Kalil : Hep böyledir . Günbatımına kadar beklemeli ve ancak bundan sonra ona

gitmeliyimdir . Mobiletime atlarım ve ona giderim . Küçük dairesine geldiğimde, beni kapıda bekliyor olur . Divanda, birlikte oturduğu arkadaşı Franziska yatar ve uyuyordur . Hiç uyanmaz . Beni hiç tanımadı, hiç görmedi . Beni hiç bilmez .

Lomeier : Birinci kat .

Fatima : Nasıl, iyi miydi ?

Franziska : Hmm ...

Fatima : Divana mı gidiyorsun ?

Franziska : Neredeyse güneş batacak .

Fatima : Bir yudum daha konyak ?

Franziska : Ah, hayır .

Fatima : Esniyor .

 Bugün nasıldı ?

Franziska : Bugün mü ?

Fatima : Evet .

Franziska : Nerede ?

Fatima : İşinde ?

Karpati : Şimdi güneş batacak . Ama hala kulaklarımda bu tını .-Suyun tınısı .Sanki onun

 duşunun sesini işitiyormuşum gibi .

Franziska : Hangi iş ? Sen neden söz ediyorsun ?

Fatima : Gözleri kapanmak üzere .

Lomeier : Zemin kat . Aşağıdayım .

Kalil : Önümde, caddede mobiletimin farının ışık konisi . Sıcak . Uzaktaki bloklar

 görünmeye başladı . Az sonra ordayım .

Lomeier : Salt merakımdan, zemin kattaki asansör kapısının yanındaki düğmeye

 basıyorum .

Karpati : Bu şarkı beni evimden dışarıya, ona doğru çekiyor, karşıya, C Bloğa, yedinci

 kata .

Lomeier : Biliyordum . Asansör düğmesine basıyorum, hiç hareket yok . Asansör yedinci

 katta ve yerinden kıpırdamıyor . Bozulmuş . Tamamen .

Fatima : Uyuyor musun ?

Franziska : Hı ?

Fatima : Uyudun mu ?

Franziska : Ne ?

Fatima : Uyuyor musun,diye sordum ?

Franziska : Bırak beni...

Karpati : Evden çıkıyorum .-Ona gitmeliyim .

Fatima : Ancak gün ışırken uyanacaktır, iyice uyanmış olacaktır . Sonra Arap usulü

 kahve pişirecek ve beni uyandıracak . Günaydın Fatima, benim şarklı prensesim,

 hemen işe yetişmeliyim, ama söyle bana, dün akşam yine divanda uyuya kalmış

 olmalıyım,beni niye uyandırmadın ?

 Bir kez de geceleyin uyansaydı, o zaman ne olurdu,diye soruyorum kendi

 kendime .

Karpati : Koridoru yürüyüp asansöre geliyorum . Onunla konuşmalıyım .

Fatima : Acaba biri onu uyandırmayı başarabilir miydi ?

Karpati : Asansör yukarıya geldi . Ona şarkıdan söz etmeliyim . Küçük pencereli metal

 kapıyı açıyorum, asansöre giriyorum ve zemin düğmesine basıyorum . Kabinin

 güvenlik kapısı gürültüyle kapanıyor ve aşağıya iniyorum .

Fatima : Belki de biri gelip, onu öperek uyandırabilirdi, belki .

Karpati : Altı, beş . Kulaklarım tıpkı bir Türk hamamındaymışım gibi tınlıyor . Dört, üç .

Kalil : Bloklar yaklaştı . Sayılamayacak kadar çok dairenin perdelerinin arkasında

 ışıklar yanıyor . Orada yukarda Fatima oturuyor .

Karpati : İki, bir .

Lomeier : Bodrum katındaki koridoru geçip, daireme geliyorum . Kapımda eski karımın

 sesi aklıma düşüyor .

Karpati : Zemin kat . Asansörden çıkıyorum ve bloklar arasındaki çimeni geçiyorum .

 Karanlık bastırdı . Evlerde ışıklar yanıyor . Balkon kapıları açık .

Lomeier : Konuşma biçimi aklıma geliyor .
Karpati : C Bloğun giriş kapısının önünde duruyor ve yukarıya yedinci kata bakıyorum .

Fatima : Biri gelseydi ve onu öpseydi, belki de bu geceler bitecekti, ben onun yanında

 televizyon seyrederken, ya da Kalil ile beraberken, onun divanda uyuduğu

 geceler .

Karpati : Giriş kapısı açık .

Lomeier : Çoktandır bunları düşünmüyordum .

Karpati : Asansörle mi yoksa merdivenle mi çıksam ? Duvarlardan su şırıltısı geliyor,

 duyabiliyorum . Sesin izini sürüyor ve merdiveni çıkıyorum .

Kalil : Nerdeyse geldim .

Fatima : Evin önünde Kalil’in mobiletinin sesini duydum .

Lomeier : Şimdi ansızın nerden çıktılar .

Karpati : Birinci kat .

Kalil : Mobiletimin sesini duyduğunu biliyorum .

Fatima : Bu o .

Lomeier : Boşver, bunları düşünme .

Kalil : Girişin önünde, motoru kapatmadan önce, boşta bir kez daha gaz veriyorum .

 Kasketimi, her zamanki gibi yük sepetine kilitliyorum .

Lomeier : Bunları düşünmemeliyim .

Kalil : Evin önünde durup, yukarıya, yedinci kata bakıyorum . Orada yukarda oturuyor Fatima : Şimdi asansörle yukarıya gelecek .

Kalil : Giriş kapısı açık .
Karpati : İkinci kat .

Kalil : Asansörle mi yoksa merdivenle mi çıksam ? Kararsızca asansörün koyu yeşil

 metal kapısının önünde duruyorum .
Lomeier : Onu, önümde durup, benimle konuşurken görüyorum .

Kalil : Asansörün düğmesine basıyorum . Hiç hareket yok . Bir kez daha basıyorum .

 Şimdi .

Fatima : Şimdi gelir .

Kalil : Asansör aşağıya geliyor . Tuhaf bir ses çıktı .

Karpati : Üçüncü kat .

Fatima : Franziska uyuyor .

Lomeier : Unut gitsin .

Kalil : Geldi . Güvenlik kapısı içerde açıldı . Küçük pencereli metal kapıyı açıp içeriye

 giriyorum . Yediye basıyorum . Dörtyüz kilo ya da beş kişiye kadar taşır . Yapım

 yılı 1972, Lübbes ve Peters .

Lomeier : Unutuver gitsin .

Kalil : Güvenlik kapısı gürültüyle kapandı . Asansör yukarıya çıkıyor . Birinci kat .

Fatima : Kapıya bakacağım .

Kalil : İkinci kat . Asansör motorunun sesi tuhaf . Üçüncü kat .

Karpati : Dördüncü kat .

Kalil : Dördüncü kat . Bu olamaz . Asansör beşinci kata az kala kaldı . Kaldı .

Lomeier : Olmuyor .

Fatima : Nerede kaldı ?

Kalil : Asansör durdu . Böyle bir şey olamaz . Hiç bir şey çalışmıyor . Alarm düğmesi

 bile .

Lomeier : Şimdi aklıma geldi : Asansör kapısına bir tabela asmalıydım : Asansör bozuktur .

 Biri daha şaşmasın yada saatlerce beklemesin .

Kalil : Aklımı kaçıracağım . Kimse yok mu ?

Lomeier : Evdeyken çıkar şu önlüğünü, derdi .

Karpati : Beşinci kat . Heyecanlıyım .

Kalil : Beni işiten yok mu ?

Lomeier : Ve de Lübbes ve Peters’in montajcısını aramalıyım .

Fatima : Bu onun mobiletinin sesiydi . Mutfak balkonuna çıkıp, aşağıya bakıyorum .

 Evet, orada duruyor, kırmızı kasketini, hep yaptığı gibi yük sepetine kilitlemiş .

 Ama Kalil nerede ?

Kalil : Heey !...

Lomeier : Ama bugün artık firmayı aramam . Asansör yedinci katta takılı durduğuna göre

 hiçbir şey olmaz .

Fatima : Evden çıkıyorum, kapıyı açık bırakıyorum ve koridoru geçiyorum . Kalil ? Ama

 bu olamaz ki .

Karpati : Altıncı kat .

Fatima : Asansör meşgul değil . Öyleyse merdivenden geliyor . Ben de ona doğru

 iniyorum .

Kalil : Heey ! Kimse işitmiyor .

Fatima : Basamaklarda adım sesleri duyuyorum, bu o olmalı .

Karpati : Yukardan biri geliyor .

Fatima : Hayır, bu o değil, başka biri .

Karpati : Arap kadınlarını andıran bir kadın, sinirli bir bakış atarak yanımdan aşağıya indi

Fatima : Bugüne değin onu görmemiştim .

Lomeier : Biliyorsun, bu önlüğü sevmiyorum .

Fatima : Altıncı kat .

Kalil : Fatima mobiletimi duyduysa, nerede kaldığıma şaşacak ve beni arayacaktır .

 Heey !

Karpati : Yedinci kat . Yukardayım . Duş yapan kadının evi koridorun sonunda olmalı .

 Kapıyı açtığında ne söyleyeceğimi, hiç bilmiyorum .
Lomeier : Bir an susar,ve : Hiçbir zaman da sevmedim .

Kalil : Fatima ?
Fatima : Beşinci kat .

Lomeier : Bir kez daha yukarıya merdivenden çıkıp bakacağım . Şimdi çıkayım ve

 Dehke’ye, su tesisatını kontrol edebilir miyim, sorayım .

Karpati : Koridoru geçiyorum . Kulaklarım tınlıyor .

Kalil : Burada beni kimse bulmazsa, ne olacak ?

Fatima : Dördüncü kat . Basamakları koşarak iniyorum . Kalil ?

Lomeier : Şimdi, biraz sonradan daha iyi .

Karpati : Daire kapısı açık .

Lomeier : Yoksa birazdan daha mı iyi ? Çünkü, üzerinde nerdeyse hiç bir şey yoktu .

Kalil : Beni duyan yok mu ?

Fatima : Üçüncü kat .

Karpati : Kapı açık .

Fatima : Kalil ? Nerdesin ?

Karpati : Kimse yok mu ?

Kalil : Kimse yok mu ?

Fatima : Orda mısın ? İkinci kat .

Lomeier : Birazdan çıkmak daha iyi .

Karpati : Evde misiniz ? İçeriye giriyorum .

Lomeier : Ya da ?

Kalil : Asansörün bütün düğmelerine tekrar tekrar basıyorum . Boşuna .

Fatima : Birinci kat .

Karpati : Kalbim çarpıyor .

Fatima : Nefesim tıkandı .Zemin kat . Yukarda kapıyı açık bıraktığım aklıma geliyor .

Karpati : İşte orada . Divanda yatıyor ve uyuyor . Muhteşem görünüyor .Derin uykuda .

 Kulaklarımda suyun şırıltısı, kafamda giderek netleşen şarkı .

Kalil : Ümitsiz .

Fatima : Kalil yok . Ama bu olamaz ki . Küçük ön girişe çıkıyorum . Mobileti orada

 duruyor . Kısa sıcak bir rüzgar üzerime esti . Arkamda giriş kapısı kapandı .

 Anahtarım yok .

Lomeier : Yukarıya şimdi çıkıyorum .

Fatima : Kapı kapandı .

Karpati : Burada ne işim var benim ? Yabancı bir evde, üzerinde neredeyse hiçbir şey

 olmaksızın uyuyan bir kadının yanında duruyorum .

Fatima : Franziska’nın zilini çalmamın anlamı yok . Nasıl olsa uyanmayacaktır .

Kalil : İçerisi çok sıcak .

Fatima : Kimse gelip geçmiyor .

Lomeier : Artık, giyinmek için yeterince zamanı olmuştur . Bodrum katının koridorunu

 geçiyorum .

Karpati : Uyuyan kadının yanında diz çöküyorum . Bembeyaz omuzlarının yanında .

 Divanın önündeki sehpada neredeyse boşalmış bir konyak şişesi var .

Lomeier : Işık söndü .

Fatima : Koridorun ışığı söndü . Bir anahtarı olan hiç kimse geçmiyor . Başımın üzerinde

 on katın balkonları ve gecenin bulutsuz göğü .
Kalil : Buradan çıkmak zorundayım .

Karpati : Bir yudum alıyorum .

Lomeier : Karanlıkta merdivene kadar yürümeye devam ediyorum .

Fatima : Önümde tüm bir bataryada bütün tabelalı ziller. İsim dolu yanyana paralel

 sıralar . Ritzkowsky, Ansorg, Richter, Sadiç, Tompson, Körte, Baethge,

 Behrend’ler, Schlösser, Rieling, Dacanalis...

Karpati : Kısa sarı saçlarına dokunuyorum . Özür dilerim, ben...

Fatima : Hinrich’ler, Bartel’ler, Düwel, Sander, Awram, Fischer, Eckstein, Viani ve böyle

 gidiyor . Nereden başlasam ? Koridorun ışığı yine yandı . Belki biri gelir .

Lomeier : Su yedinci katta yok oluyor . Güneş battığından bu yana, duvarlardaki su sesi

 daha da yükseldi .

Karpati : Sen biraz önce duş almaya banyoya girdiğinde, ben karşı penceredeydim ve seni

 gördüm .

Lomeier : Zemin kat .

Karpati : Anlıyor musun ? Karşı evde oturuyorum ve banyoya girdiğinde seni gördüm .

 Buzlu cam açıktı . Güneş, diş fırçası kabının üzerindeki küçük dolapta yansıyordu

Lomeier : Zemin katta, asansörün demir kapısına tabelayı asıyorum : Asansör bozuktur .

Fatima : Hah, işte Lomeier !

Karpati : Seni gördüm,- musluğu açtın . Ve sen, sen öyle...

Fatima : Hah !

Karpati : Öyleydin ki- nasıl söylesem...

Lomeier : Yayan yedi kat yukarıya .

Kalil : Güvenlik kapısını zorlarsam, belki bir şey olur .

Fatima : Beni görmedi !

Karpati : Buzlu cam pencere açıktı, ve güneş aynada yansıyordu ...

Fatima : Merdivende kayboldu – gitti .

Kalil : Belki, o zaman daha iyi duyulurum .

Karpati : Ve seni öpmek istiyordum – ancak henüz, o sırada bunu bilmiyordum .

Fatima : Duymayacaktır, yine de deneyeceğim : Kendi zilimize bastım . Dehke-Mansur .

 (Zil çalar .)

Karpati : Zil çalıyor .

Lomeier : Birinci kat .
Karpati : Zil çaldı, ama uyanmıyor .

Fatima : Uyanmıyor .

Karpati : Uyanmıyor .

 (Zil uzun uzun çalar .)

Fatima : Biliyordum .

Karpati : Biri aşağıda giriş kapısında kalmış olmalı, çünkü daire kapısı hala açık .

Lomeier : İkinci kat .

Kalil : Parmaklarımı güvenlik kapısının çerçevesindeki bir aralıktan sokup, zorlamaya

 çalışıyorum .

Fatima : Yukardan aşağıya, sırayla gideceğim . Bizim altımızda, altıncı katta, her Cuma

 akşamı bodrum katta çamaşır yıkayan Katja Hartinger oturuyor . Onu

 çamaşırhaneden tanıyorum . Her Cuma akşamı, bu saatlerde bodrumdadır .

 Bugün Cuma .

Kalil : Ama kapı hiç kıpırdamıyor. Bir santimetre bile .

Lomeier : Hiç anlamadın, hiçbir şeyi . – Peki, niye şimdi bunlar aklıma geliyor .

Karpati : Divanda uyuyan bu kadın, karmaşık olmayan, iyimser, meraklı bir tipe benziyor .

Fatima : Katja açmıyor . Bir sonrakini, beşinci kattaki Hinrich’leri deniyorum, ancak Bay

 Hinrich geceleri çalışır, o evden çıkmışsa, karısı kapıyı açmaz .

Kalil : Sırtımla yan duvara, düğmelerin yanına abanıp, ayaklarımla iç kapıyı itmeye

 çalışıyorum .

Lomeier : Üçüncü kat .

Kar pati : Sanki onunla Pazar sabahlarımız güzel olurmuş gibi geliyor, başlangıçta,

 şehirdeki kafeleri keşfederken .

Kalil : Bir kez daha .

Fatima : Dördüncü kattaki Marion Richter’in Cuma akşamlarının olağanı, erkek arkadaşı

 Andi ile beraber televizyon seyretmektir . O evde olmalı .

Karpati : Ve önümüzde fincanlar, içlerinde ise, sütte çırpılmış kahvelerimiz, ya da : Latte

 macchiato’larımız .

Kalil : Kapı oynuyor .

Fatima : Ya da yemek yaparlar ve sonra da birlikte küvete girerler .

Kalil : Ama yeterince değil .

Fatima : Haydi, başlıyorum .- Kimse yanıt vermese de, yine de cihazdan konuşacağım

 onlarla . Alo ? Alo ?

Kalil : Bir kez daha .

Fatima : Bir kez daha zile basıyorum .

 -

 Haydi aç .

Kalil : Bir kez daha deneyeceğim .

 -

 Açıl .

Lomeier : Dördüncü kat .

Franziska : Annem mutfakta . Elektrik ışığı .Güz sonu . Merdiven duvarlarının rengi .

 Anne-baba evi, küçüklüğümde . Her şey özellikli .

Kalil : Bütün gücümle itiyorum . Bir şey kırıldı . Önemi yok . Güvenlik kapısı açılıyor .

Fatima : Marion açmıyor . Evde yok, arkadaşı da . Ya da gerçekten küvete girdiler .

Karpati : Öğlene doğru sokaklarda dolaşıyoruz .Küçük bir köprünün orta yerinde

 duruyoruz ve birlikte ırmağı seyrediyoruz . İnanılmaz bir yaz .

Kalil : Güvenlik kapısı açıldı . Önümde asansör boşluğunun çıplak duvarının olmayışı

 beni şaşırtıyor . Beşinci katın demir asansör kapısı karşımda . Kapıdaki küçük

 pencereden koridoru görüyorum . Ama kapı açılmıyor . Bir mekanizma Kilidi

 bozmuş .

Franziska : Sola çocuk odasına, sağa mutfak ve banyoya, öne, doğruca oturma odasına gider

 Arkasındaki oda, annemle babamın yatak odası . Ben dört ya da beş yaşındayım .

Lomeier : Hiçbir şeyi .- Bunu nasıl da söyleyiverirdi .

Fatima : Üçüncü kattaki zilin etiketi boş, oysa orada kesin birileri oturuyor .

Kalil : Pencereden merdiveni göremiyorum, ama basamaklarda, yukarıya çıkan birinin

 ayak seslerini duyar gibiyim .

Lomeier : Beşinci kat .

Fatima : Üçüncü kattaki zilin sesini buradan bile duyabiliyorum . Belki de balkon kapısı

 açık . Evet ? diyor, konuşma cihazında bir kadın sesi . Arkadan sesler geliyor,

 müzik sesi, bir eğlenti olmalı . Alo, iyi akşamlar, rahatsız ettiğim için

 bağışlayın dışarıda kaldım ve ...

Kalil : Heey ?

Lomeier : Ya da : Bunu gerçekten düşünmüş olamazsın .

Franziska : Ayak parmaklarımın üzerinde yükselirsem, mutfak balkonunun kenarlığının

 üzerinden etrafa bakabiliyorum . Evlerin arasından arabalar geçiyor, insanlar

 yürüyorlar .

Kalil : Beni hiç kimse duymuyor .

Fatima : Alo ? diyor, mikrofonda bir erkek sesi .

Kalil : Heey ?

Fatima : Alo ? Dışarıda kaldım ve eğer mümkünse ... Yine sesler, müzik, peşinden

 hiçbir şey .

Lomeier : Altıncı kat . Artık yapamayacağım .

Kalil : Hiçbir şey .

Karpati : Göz kapaklarının altında gözleri oynuyor . Düş görüyor .

Franziska : Altı yaşındayım . Anneme ve babama ait bir sigorta şirketimiz var . Mutlu bir

 çocuğum . Güz gelince okula başlayacağım, ve her şey çim kokuyor .

 Bu yaz tatile çıktık . Türkiye’deyiz . Sahilde . Annem sırtımı kremliyor . Kum

 öylesine sıcak ki, ayaklarımızı yakıyor . Şimdiye değin, böyle bir şey

 yaşamamıştım .

Karpati : Dudaklarının yatay çizgilerini seyrediyorum .

Fatima : İkinci kattaki adam, zilinde hala ismi dursa da, artık orada yaşamıyor . Öldüğü

 söyleniyor, ve kızı da onu ölü olarak bulmuş . Bilmiyorum, doğru mudur .

Kalil : Bir tornavida olsaydı, mekanizmayı belki iptal edebilirdim . Ya da bir tükenmez

 kalem . Cebimde bir tükenmez kalem olacak .

Franziska : Dönüş yolunda İstanbul’dayız, uzaktan kocaman kaplumbağalar gibi görünen

 camilere giriyoruz, pazarları geziyoruz, içinde, babamın bana anlattığı gibi,

 istenilebilecek her şeyin bulunduğu Kapalı Çarşı’ya gidiyoruz . Annem, elini

 bırakmamamı söylüyor, ama ben dolambaçlı koridorlarda uzaklaşıyorum, bir

 kubbeli tavanlara, bir pabuçlarıma bakarak dolanırken çok uzaklaşıyorum .

Karpati : Onu öpmek istiyorum .

Franziska : Erkekler dükkanların önünde oturuyorlar ve küçük cam bardaklardan çay

 içiyorlar .

 Annem ve babam artık arkamda değiller, neredeler, bilmiyorum, onları

 kaybettim .

 Önümde, çarşının ortasında, bir tür kafenin önünde, dev bir deve duruyor .

Lomeier : Yukarıda, yedinci kattayım . Su şırıltısı .

Karpati : Onu öpüyorum .

Franziska : Biri elini ağzıma koyuyor . Neredeyse nefes alamıyorum .

Karpati : Dudaklarım onunkilerin üzerinde, elim bir an için saçlarında .

Kalil : Mekanizma gevşiyor, ama açılmıyor .

Lomeier : Koridoru 7/32’ye yönlenerek geçiyorum . Bayan Mansur, yine gelebileceğimi

 söylediğine göre ...

Franziska : Ve biri beni kucaklıyor . Yine kubbeli tavanlara bakıyorum . Ama artık

 pabuçlarıma bakmıyorum .

Karpati : Ama seni öpüyorum, niye uyanmıyorsun .

Lomeier : Bütün bir koridor, bir ırmak gibi çağıldıyor .
Fatima : Birinci kat tamamen karanlık, bu kadarını buradan görebiliyorum .

 (Zil çalar)

 Zilde Bremer yazıyor, ama Bremerler evde değiller . Belki sinemadalar . Ya da

 başka bir yerde – elimde daha fazlasını bilebilme seçeneği yok .

Karpati : Sen de beni öpseydin ...

Lomeier : Bütün koridor sanki bir çağlayan .
Franziska : Bir çeşmenin şırıltısı . Su . Kuş cıvıltıları gibi şıpırdıyor . Uzaklaşan kahkaha

 sesleri .

 Henüz sabahın ilk saatleri . Hizmetçim Fatima yatağımın yanına bir çay, bir

 ayran, bir de bir hap bırakıyor . Ve susamlı simit .

 Artık altı yaşında değilim, on iki yaşındayım .

Karpati : Bir şey beni kendimden alıyor, kopartıyor, - bütün gücüyle zorbaca götürüyor –

 nedir bu ?

Lomeier : 7/32 . Geldim . Tuhaf, daire kapısı açık .

Karpati : Buna karşı koyabilmem mümkün değil .

Fatima : Zemin kattakiler Linhard’lar . Kimdirler, hiçbir fikrim yok .

Lomeier : Orada mısınız ? Bayan Dehke ?

Fatima : Konuşma cihazı hışırdıyor . Evet ? diyor bir kadın sesi .

Lomeier : Yanıt yok .

Kalil : Mekanizma sonunda boşalıyor, ve kapının sürgüsü açılıveriyor .

Fatima : Benim . Yedinci kattan Fatima Mansur, rahatsız ettiğim için bağışlayın .

 Dalgınlıkla dışarıda kaldım, bana kapıyı açabilir miydiniz ?

Kalil : Çıktım .

Lomeier : İçeri giriyorum . Orada mısınız ?

Fatima : Kapı otomatiği şakladı . Tekrar içerdeyim .

Kalil : Tanrım, şükürler olsun .
Lomeier : İşte, divanda yatıyor . Neredeyse çıplak, yalnızca bir havluya sarınmış, uyuyor,ve

başka kimse de yok . Bayan Dehke ? Divanın yanındaki sehpada bitmek üzere

 olan bir konyak şişesi .

Nasıl da yatıyor, –tenini zar gibi nem kaplamış . Kısa sarı saçları ter içinde,

nefesi hızlanmış, belki de düş görüyor .

Kalil : Merdivenden yukarıya, Fatima’nın evine doğru çıkıyorum . Beni kesin aramıştır.

Lomeier : Yanında durup onu seyrediyorum . Uyuyor .

Fatima : Merdivenden yukarıya, eve dönüyorum .

Lomeier : Bayan Dehke ? Uyanmıyor .

Franziska : Şeyh Al Harad Barhadba’nın haremiyim . Beni kızıymışım gibi, narin

 duygularla seviyor, dokunulmamışım .

 İstanbul’dan kaçırıldığımdan bu yana, bir çöl kenti olan Kinsh el Sar’daki

 sarayının hareminde yaşıyorum .

 Moresk tarzı süslemeli penceremden avluya, portakallarını yüklenmiş ağaçlara

 bakıyorum, fıskiyeler çalışıyor . Mavi gökyüzüne yoğun bir nem sisi yükseliyor

 Muhteşem . Harikulade .

Kalil : Altıncı kat .

Lomeier : Niye, bilmiyorum, birdenbire, yanına, dizlerimin üzerine oturuyorum, çıplak

 omuzlarına dokunuyorum .

Franziska : Bugün özel bir gün . Bugün yirmi yaşıma giriyorum, ve birazdan, kendisini

 neredeyse babam yerine koyduğum şeyh, bekaretimi bozacak . Artık önceki

 evimi, anne-babamı hiç düşünmüyorum, hem de hiç .

Karpati : Başımı alkol kokusu sarıyor .

Lomeier : Ve onu öpüyorum . Ne zamandır bir kadınla ilişki kurmadım, bir kadına

 dokunmadım, öpüyorum onu .

Franziska : Kafra, şeyhin ilk karısı, bana beslediği kıskançlıktan hasta oldu, sarışın kız, dün

 gece haremde bana bağırarak lanet okudu .

Fatima : Birinci kat .

Franziska : Bu yüzden, şeyh bugün onun başını uçurtacak .

Lomeier : Hala uyuyor . Hiçbir şey olmadı . Ayağa kalkıyorum, dudaklarımda henüz onun

 dudaklarının hissi . Bu ne, bana ne yaptın böyle, ona bağırmak istiyorum .

Kalil : Yedinci kat . Koridoru Fatima’nın evine, 7/32’ye doğru geçiyorum .

Lomeier : Öyle çağıldıyor ki . Niye uyanmıyorsun ?

 İyi, uyu öyleyse, yedinci kattaki üç odalı dairende, bir divan üzerinde, böyle

 uyumaya devam et, seni öpmek istememiştim, ancak, oldu bir kez, buradan

 gitmek istiyorum, 7/32’den çıkmak istiyorum, daire kapısına doğru

 yalpalıyorum, kapı hala açık .

Kalil : Daire kapısı açık, acayip...

Lomeier : Eşikten geçiyorum ve parlak bir ışığın içindeyim . Sıcak bir rüzgar beni sarıyor,

 ve gözlerim kumdan yanıyor .

Karpati : Biri sesleniyor . Neredeyim ben ?

Fatima : İkinci kat .
Kalil : Eve giriyorum .Fatima ? Kimse yanıtlamıyor . Nerdesin ? Arkamdan kapıyı

 kapatıyorum . Fatima ?

Franziska : Onun bedenden kopmuş, toz toprak içindeki, korkunç kafatası, bana hala, bir kez

 daha bağırıyor :

 Lanete uğrayasın . Perişan olasın, yokluğa karışasın, bir zamanlar ne

 olduğundan hiçbir şey anımsayamayasın, seni dudağından öpen herkese

 felaket getiresin, bir gece gerçekte olduğun kendine dönüşünceye kadar, gökteki

 ayı göremeyesin .

Karpati : Etrafım cam . Bir sıvının içindeyim . Alkol kokuyor . Konyağın içindeyim .

Kalil : Evin koridorunu geçiyorum . Yerde Fatima’nın develi anahtarlığı duruyor .

Lomeier : Etrafım gözerimi boyunca kum .

Franziska : Bir şeyler yapın, diye bağırıyor şeyh ; bir şeyler yapsanıza, diye bağırıyorlar

 kadınlar .

Karpati : Bir şişenin içindeyim . Biraz önce içinden içtiğim, divanın yanındaki küçük

 sehpada duran konyak şişesinin içindeyim .

Lomeier : Tepemde güneş .
Karpati : Camdan, biçimsizleşmiş ve büyümüş olarak, biraz önce öptüğüm, divanda

 uyuyan kadını görüyorum .

 Hala düş görüyor . Gözleri, göz kapaklarının altında, hala sağa sola kaymakta .

Franziska : Ancak şimdi, celladın kılıcı, kopuk başı diklemesine ikiye ayırıyor . Sessizlik .

Kalil : Hey ? Kimse yok mu ?

Fatima : Üçüncü kat .

Kalil : Oturma odasının divanında, - buraya geldiğimde hep olduğu gibi, - Fatima’nın

 ev arkadaşı, Franziska yatıyor, ve uyuyor .

Karpati : Ufacığım . Bir santimetre boyundaki ayakkabılarım sırılsıklam konyak olmuş .

 Tekrar mantarlamayı unuttuğum şişenin boyun kısmı, üzerimde, erişemeyeceğim

 yükseklikte . Şişenin açık ağzından, boğuk sesli bir hava cereyanı oluşuyor .

 Heey, beni duyuyor musunuz?
Lomeier : Bir çöldeyim . Öyle aydınlık ki, gözlerimi güçlükle açık tutuyorum .

 Üzerimdekilere bakıyorum –bedenimde bir değişiklik yok – sandaletlerim, gri

 önlüğüm, hepsi, her zamanki gibi . Öyle kuru bir sıcak var ki, alnımda tek damla

 ter kalmıyor .

Kalil : Hiçbir şey giyinmemiş .

Franziska : Nasıl bir kabus bu .

Kalil : Güzel görünüyor .

Karpati : Odaya bir adam girdi . Divanın yanında duruyor .

Franziska : Neredeyim ?

Kalil : Uyanıyor – hey .

Fatima : Dördüncü kat .

Franziska : Bir odada, bir divandayım . Yanımda küçük bir sehpa . Üstünde bitmek üzere

 olan bir konyak şişesi . Üzerimde neredeyse hiçbir şey yok, yalnızca bir havluya

 sarılıyım . Burası neresi ?

 Yabancı bir adam yanımda duruyor ve bana bakıyor . Buraya nasıl geldim ?

Kalil : Hey – şaşkın görünüyor . Belki de düş görmüştür .

Karpati : Bu şişeye nasıl girdim .

Franziska : Bakışlarım mekanda dolaşıyor –süslemeli, moresk pencereler yerine, altında

 radyatör olan, perdeli bir pencere . Dışarısı gece . Önde, kum rengi bir halı,

 üzerinde bir televizyon duruyor . Duvarlarda baskılar, resimler, bunların

 yanında ucuz raflar ve hayatımda hiç görmediğim insanların fotoğrafları .

Kalil : Her şey yolunda mı ?

Karpati : Buradan nasıl geri çıkacağım . İmdat !

Lomeier : Bütün gün bu önlükle dolaşma niyetinde ciddi değilsin, değil mi ?

Karpati : Kadın uyandı, ama beni duymuyor . Yanında dev gibi bir adam duruyor .

 Heey ? Beni görmüyor musunuz ? Ben buradayım !

Fatima : Beşinci kat .

Lomeier : Neden olmasın ?

Franziska : Ağzımdan tek bir sözcük bile çıkaramıyorum .

Lomeier : Bu şey gülünç görünüyor . Gülünçsün .

Kalil : Konuşmuyor . Ben Kalil’im –Fatima’nın arkadaşı . Kapı açıktı . Fatima’nın

 nereye gittiğini, biliyor musun ? Az önce asansörde kaldım –beşinci katta -,

 ama çıkabildim . Asansörü bir süre kullanmasan, iyi olur .

Franziska : Gülümsüyor . Ve bir asansörden söz ediyor .

Karpati : Ayağa kalkıyor, havluya sarılı kalmaya özen gösteriyor, pencereye gidiyor .

 Heey ? Beni duymuyor musunuz ?

Kalil : Kalktı, pencereye gidiyor .

Franziska : Bir blokta, bir pencere önündeyim, belki yedinci ya da sekizinci kat .

Karpati : Dışarıya bakıyor .

Franziska : Böyle bir evde büyüdüm .

 Çocukluğumun ilk yıllarını böyle bir evde geçirdim . Aman Tanrım . Sitenin

 üzerinde ay var, ve bana öyle geliyor ki, ayı sanki yıllardır görmedim .

Kalil : Garip biri .

Fatima : Altıncı kat .

Karpati : Şişenin boynunda boğuk bir ses .

Lomeier : Uğultulu bir rüzgar, kumullardaki keskin tarakları siliyor .

Franziska : Yardıma ihtiyacım var .

Lomeier : Gülünçsün . Ve beni de gülünçleştiriyorsun .

Kalil : Birdenbire kollarıma düşüyor .

Karpati : Adama doğru gitti .

Franziska : Lütfen, kurtar beni . Yok olmak üzereyim . Bu şeyhin karısının bedduası .

 Beni buradan dışarıya al .

Lomeier : Bunlar, şakakları şişiren anılar .

Kalil : Ne dedin ?

Franziska : Seni tanımıyorum, ama gitme . Bana yardım et . Beni çöl kenti Kinsh el Sar’a

 geri götür . Buna karşılık Şeyh Al Harad Barhadba, seni büyük bir cömertlikle

 ödüllendirecektir, beni bu kabusta yalnız bırakma .

Lomeier : Ona her şeyi göstermekten nasıl da gurur duyardım : Isıtma ve havalandırma

 tesisatlarını, çöp yakıcıyı, asansör motorlarını .

Karpati : Kollarını ona doladı .

Kalil : Kes şunu !
Karpati : Bırakmıyor .

Franziska : Hayır, lütfen ...

Karpati : Havlusu koltuk altlarından kayıyor .

Kalil : Bırak ...

Karpati : Çıplak .

Fatima : Yedinci kat . Yukarıdayım .

Franziska : Burada kal ...

Kalil : Neyin var senin ?

 Çırılçıplak ve bana yapışıyor .

Fatima : Eve doğru koridoru geçiyorum .

Kalil : Kendimi kurtarmak istiyorum .

Karpati : Kendini kurtarmak istiyor .

Franziska : Gitme .

Kalil : Kes şunu dedim ...

Franziska : Lütfen ...

Lomeier : Yoksa bütün hayatını böyle mi geçirmek niyetindesin ? Ben değilim .

Fatima : Kapı kapalı . Ama ben onu açık bırakmıştım .

Karpati : Bir an için, kadın dudaklarını onunkilere yapıştırıyor .

Kalil : Beni öptü – nasıl böyle bir şey olabildi, hiç bilemiyorum .

Fatima : Kapının kapalı olması da ne demek oluyor şimdi ?

 Zile basıyorum .

 (Zil çalar)

Karpati : Zil çalıyor .

Kalil : Zil çalıyor .

Franziska : Çıngırak sesi .

Kalil : Kapıya gitmeye çalışıyorum .

Franziska : Gitme .

Fatima : Hiç hareket yok . Oysa evin içinde sesler var .

Kalil : Bırak beni !

Franziska : Olmaz !

Karpati : Kendini kurtardı . Kapıya koşuyor, kadın da arkasından – onları artık

 göremiyorum .

Fatima : Kapı açılıyor .

Kalil : Karşımda Fatima duruyor . Arkamda hala beni çekiştirmeye devam eden

 Franziska, ve de çıplak .

Lomeier : Karşımda, bir kumul tepenin düzlüğünde, göz kamaştıran kızgın aydınlıkta,

 bir bedevi çadırının siluetini görüyorum . Oraya doğru gidiyorum .

 Her şeyi yanlış yaptığın için, demişti .

Fatima : Franziska ...

Franziska : Kapıda bir kadın duruyor .

Fatima : Karşımda Kalil duruyor – arkasında Franziska, ve Franziska çırılçıplak .

Kalil : Hiçbir şey söyleyemiyorum .

Fatima : Seni domuz !

Kalil : Hayır, hayır ...

Franziska : Kadın bana tanıdık geliyor .

Fatima : Seni aşağılık domuz !

Kalil : Değil ...

Franziska : Yanımda kal, lütfen ...

Fatima : Kocaman açılmış gözleriyle bana bakakalıyor . Seni öldüreceğim .

Kalil : Fatima ...

Lomeier : Her zaman, her şeyi hep yanlış yaptığın için .

 Ayaklarım kuma gömülüyor, yalpalıyorum, doğrulup çadıra doğru yürümeye

 devam ediyorum .

Fatima : Bir bıçak- ona saplayacağım . Bir bıçak lazım .

Kalil : Yanımdan hışımla geçiyor .

Franziska : Kadın yanımızdan hışımla geçti .

Karpati : Bir kadın içeriye daldı ve mutfakta kayboldu .

Lomeier : Kumul tepe çok dik, güçlükle ilerliyorum .

Karpati : Kadın geri dönüyor .

Kalil : Geri geliyor . Elinde bıçak var .

Fatima : Kaçıyor .

Kalil : Beni öldürmek istiyor .

Franziska : Kaçıyor .

Kalil : Peşimden koşuyor .

Fatima : Franziska peşime takılıyor – çırılçıplak .

Kalil : Arayı açıp, koridorun sonuna geliyorum . İmdat !

Fatima : Seni öldüreceğim, ev arkadaşımı uykusunda becermek için, beni tasarlayarak

 evden çıkardın !

Franziska : Arkalarından koşuyorum . Kadın bağırıyor .

Fatima : Merdivene varmak üzere .

Lomeier : Yukarıya çıktım . Önümde, belki on beş metrelik uzaklıkta çadırı görüyorum .

Kalil : Peşimden geliyorlar . Merdivenden aşağıya koşuyorum .

Fatima : Orada kal .

Franziska : Bu içinde olduğum ev, nasıl bir ev böyle ?

Karpati : Artık kimse içeriye girmiyor . Ev boşaldı . Yalnızım .

Lomeier : Hey ? Kimse yok mu ? Rüzgar ıslık çalıyor . Uğulduyor . Çadırı iniltiyle

 sarmalıyor .

Kalil : Altıncı kat . Şimdi merdivenin yukarısındalar .

Karpati : Karşımda, camda bükülmüş sehpa kenarı . Kum rengi halı . Televizyon .

 Radyatör . Ucuz kitap rafları . Divan . Yerde onun havlusu .

Kalil : Arkamda, uzağımda, koridorun sonunda, bir daire kapısı açılıyor . İçeriye

 gel, diyen bir kadın sesi duyuyorum, sanki benim hemen yakınımdaymış gibi .

Lomeier : Bir kadın, çadırın girişindeki perdeyi, yana çekerek açıyor ve beni içeriye davet

 ediyor .

Kalil : Daireye doğru koşarak koridoru geçiyorum . Daha fazla devam edemeyeceğim .

Franziska : Bu kadar hızlı koşma .

Kalil : No : 6/32 . Kapının yanındaki zil etiketinde Hartinger yazıyor . Kapı açık .

Fatima : Altıncı kat . Kayboldu . Nereye gitti – bir yerde saklanıyor, domuz .

Lomeier : Bedevi çadırına giriyorum . Önce, gözlerim, ansızın bastıran karanlığa alışmak

 zorunda .

 Çadırın ortasında bir kadın duruyor . Yalnız .

Karpati : Bir şişenin içinde, diğer binlercesi gibi görünen bir evde yalnızım .

Franziska : Yok oldu .

Kalil : Kapıyı arkamdan kapatıyorum . Nefes nefeseyim . Karşımda genç bir kadın .

 Tam da çamaşırlarımı asmak üzereydim, diyor kadın . Ve bu sırada da bluzünün

 düğmelerini açıyor .

 Sonra arkasını dönüyor ve bir çamaşır askılığının üzerine eğiliyor . Gel .

Lomeier : Kadın korkunç görünüyor . Mor,geniş bir yara izi, boynunu çaprazlama

 kesiyor, ve ikinci bir yara, yüzünü diklemesine, alnından başlayarak, burnunun

 üzerinden, çenesine kadar, ikiye ayırıyor .

Karpati : Bütün bunların hepsi bildik şeyler : bu oda,mobilyalar . Ben de böyle bir evde

 oturmuştum . Ve benim de bir ev arkadaşım vardı .

Kalil : Gel, diyor .

Fatima : Kalil’i bulamıyorum . Dönüyorum . Hepsi buymuş .

Franziska : Adam yok oldu . Üşüyorum . Kadın suskun, geri dönüyor . Onun peşinden

 gidiyorum . Başka ne yapabilirim ki .

Fatima : Benim için hepsi buraya kadarmış .

Kalil : Buraya gel .

Karpati : Şişenin camının arkasından kadın yüzleri geçiyor, bir zamanlar, buradaki

 mobilyalara yakın olduğum denli, yakınlarında durduğum kadınların yüzleri .

 Ama nasıl da değişmişler . Kaç yaşındalar, böyle . Bugün, annelerinin

 o zamanlarda olduğu yaşlarda görünüyorlar .

Franziska : Bekle ...

Fatima : Unut bunu .

Franziska : Ama ...

Fatima : Çeneni tut .

Karpati : Camı yumrukluyorum . Hiçbir şey olmuyor, hiçbir şey değişmiyor . Bir

 zamanlar yüzlerde gördüğüm tüm ümitler, yeni başlangıçlar, birliktelikler

 aklıma düşüyor, parklarda, teraslarda, balkonlarda birlikte geçirilen yaz

 geceleri, özverililik, hala sürmekte olan sıkı beraberliğe karşın, günün birinde

 bitiveren anlayışlılık – bununki gibi evlerde, ya da benimki gibi, ya da, o çok

 beğenilen gömme dolaplı evlerde, veya, bizi hep güldürmüş olan tuhaf

 banyolu evlerde .

Fatima : Yedinci kat .

Kalil : İstemiyorum .

Karpati : İşte cehennem bu : her şey iyi olacak, en azından bu kez, diye düşünüldüğünde,

 hiç de öyle olmaması, hatta belki de, her zaman olduğundan daha da kötü

 olması .

Fatima : Eve doğru koridoru yürüyorum .

Karpati : Sonunda bulunduğumuz duruma karşı, ne kadar dayanıksızlaşıyoruz .-

 Gözlerim kararıyor .

Lomeier : Gelmen ne güzel, diyor yaralı kadın .

Kalil : Ama başka bir şey de yapamıyorum .

Lomeier : Bu inilti sesi ne, burada böyle ? Bu rüzgar mı ? Hayır, diyor kadın, bunu sen

 biliyorsun, bu su .

 Su mu ?

 Evet .

 Hangi su ?

 Bütün gün aradığın su – bu yüzden buradasın .

 Yedinci katta yok olan su mu ?

 Tam öyle, diyor ve alaylı bir biçimde, ikiye bölünmüş ağzını çarpıtıyor .

 Arkamda,bedevi çadırının açık girişinin önünde, çöl toprağından ansızın

 bir su kütlesi fışkırıyor, göğe doğru yirmi metrelik bir fıskiye oluşturarak

 yükseliyor . Su !

Kalil : Yüksek sesle inliyor, bağırtı gibi .

Lomeier : Su seni buraya getirdi, ve şimdi de gelinine götürecek, diye bağırdığını

 duyuyorum yaralı kadının, elveda !

Kalil : Bağırıyor ve çamaşır askılığı devriliyor .

Lomeier : Çadır ve kadın gözlerimin önünde havada yitiyorlar .- Ne demek istedi ?

 Hangi gelin – yanıtsız .

Fatima : Tekrar evdeyim, odama gidiyorum, bavulumu çıkartıyorum ve eşyalarımı

 toplamaya başlıyorum .

Franziska : Nereye gidiyorsun ?

Fatima : Nereye mi gidiyorum ? Franziska çıplak olarak odamın önünde duruyor . Seni

 niye ilgilendirsin ki ? Üzerine bir şeyler giy artık .

Franziska : Yalnızca sormak istemiştim – belki ben de seninle gelebilirim, diye

 düşünmüştüm .

Fatima : Asla . Kaybol . Üzerine bir şey giy . Ve eğer unuttuysan : Elbise dolabın bir kapı

 sonra,yanda .

Lomeier : Çölü su kaplıyor .

Fatima : Gitti . Eşyalarımı topluyorum . Bir zamanlar burada açtığım ve dolabıma

 yerleştirdiğim eşyalarımı . Herkesin dolabı ve eşyasıyla yaptığı gibi . Ama

 geçmişte buraya nasıl gelmiştim, hiçbir fikrim yok, anımsayamıyorum .

Lomeier : Çöl ırmak oluyor .

Fatima : Günün birinde kapının önündeydim, aşağıda, elimde bir anahtar vardı ve şunu

 biliyordum : Şimdi burada oturacağım . İşte posta kutusu, işte asansör, bununla

 yedinci kata çıkıyorsun, burada duvardan duvara kum rengi halı ve televizyon,

 ucuz kitap rafları, ve bu da senin devamlı uyuyan ve akşamları, sabah olup

 biteni artık anımsayamayan arkadaşın Franziska .
Lomeier : Çöl büyük bir su kütlesine dönüşüyor, bir deniz oluyor . Boğaziçi’nde, bir

 geminin küpeştesindeyim . Karşımda İstanbul’un minareleri . Buraya daha önce

 gelmiştim . Balayımızda . Yirmi dört yıl önce .

 Hala anımsıyor musun, diye soruyor bir kadın sesi . Yanımda, eski karım Helga

 gibi görünen bir kadın duruyor, o zamanlar giydiği elbise üzerinde, hiç

 değişmemiş gibi görünüyor, tek fark, yüzünde, alnından ve burnundan çenesine

 kadar inen dikey bir yara var .

Fatima : Dolaptan eşyalarımı çekip çıkartıyorum, eteklerimi, pantolonlarımı,kazaklarımı,

 tişörtlerimi, ne varsa her şeyi .

Kalil : Kıvrılıyor, altımda dönüp duruyor .

Fatima : Bu sırada Kalil’i düşünüyorum . Beni ev arkadaşımla nasıl aldattığını

 düşünüyorum .

Franziska : Biraz önce burada olan adam, kim olabilir ?

Kalil : Bu sona ermeli ...

Franziska : Kadının beni gönderdiği odada bir elbise dolabı var .

Lomeier : Bana nasıl geldiğini hala anımsıyor musun – yedinci kattaki dairemdeki bir su

 akıntısı yüzünden . Bir yaz gecesiydi, yeni kurulmuş sitenin çatılarının üzerinde

 dolunay parlıyordu . O saatte hala bir telefon gelebileceğini düşünmemiştin .

 Durumu tam olarak ele almıştın, yukarıdan akıntı yapan, komple bir su

 taşmasıydı sorun, ve sen kolları liğmelenmiş giysinle balkondaydın – üzerinde

 önlüğün yoktu . Belki de o gece için başka bir tasarın vardı ve bunu, sonraları

 ilk tanışmamızdan söz ettiğimizde saklamıştın . İnsanlar bunu yapmayı severler

 İlk tanışmalarından söz etmeyi . Ya da ilk öpüşmelerinden .Hala anımsıyor

 musun ? Sigara içmek istemiş ve balkona çıkmıştın, bana ansızın çok güzel

 görünmüştün – öyle güçlü ve satın alınamazdın ki, şöyle düşünmüştüm : Bütün

 hayatımı bu adamla paylaşmak istiyorum, onu istiyorum, yalnızca onu ve başka

 hiç kimseyi . Bu seni ilk öpüşüm oldu – yedinci katın mutfak balkonunda,

 dolunayda .

Franziska : Dolabı açıyorum .
Lomeier : Sen burada olamazsın, diye bağırıyorum, sen burada değilsin, niye benim

 peşimdesin- bırak beni !

Kalil : Kendimi ondan kurtarıyorum .

Fatima : Havasız . Pencereye gidiyorum .

Franziska : Dolapta bana tanıdık gelen giysiler .

Kalil : Kesme,diye bağırıyor, kapıya doğru yalpalıyorum, geri gel diye bağırıyor .

Lomeier : Ne yapıyorum ki,diyor –ben yalnızca bana sadakatsizlik yapmamanı istiyorum –

 bırak beni, dönüyorum, önlüğümün göğüs cebinde hep bulundurduğum devre

 kontrol cihazımla birlikte göğsümü onunkine dayıyorum, gözlerinin içine

 bakıyorum ve yineleyerek ona dayanıyorum .

 Ama o yalnızca kısık bir ses tonuyla, oh, diyor, ve sonra da gülüyor, ve

 peşinden bedenini benimkinden ayırıyor, tıpkı biraz önce yaptığı gibi .

Kalil : Kesme, diye bağırıyor, ve daire kapısını açtığımda, kurt ulumasına benzer bir

 ağlama sesi çıkarıyor .

Franziska : Bir bluz, bir etek, dar ama rahat ayakkabılar – hepsi bana uyarmış gibi

 görünüyor .

Fatima : Gecenin bu saatinde, sitede boğuk bir ses yankılanıyor . Bir dişi ya da erkek

 kurdun ulumasına benzer bir ses .

Kalil : Koridordan merdivene kaçıyorum, basamaklarda ayağım takılıyor . Ağlama sesi

 bütün katları dolduruyor .
Franziska : Bunlar bir laboratuar görevlisinin giysileri .
Fatima : Kim bağırıyorsa, bu bir kadın

Lomeier : Bilmelisiniz, diyor sol yanımdaki kadın, biz daha önce buraya gelmiştik, yirmi

 dört yıl önceydi, ve yanındaki erkek başını sallıyor . O sırada kaybettiğimiz

 kızımızla birlikteydik .

Fatima : Eşyalar toplandı .

Kalil : Beşinci kat . En arkada, koridorun sonunda,bir dairenin kapısı açılıyor .

Franziska : Giyindiğim her kıyafet parçasıyla belleğim aydınlanıyor : Ben teknik tıp

 asistanıyım . Bir laboratuarda çalışıyorum, her gün saat sekiz buçuktan on

 yediye kadar .

Kalil : İçeriye gel, seni bekliyordum, diyen bir kadın sesi duyuyorum, sanki kadın

 hemen yanımdaymış gibi çıkıyor sesi . İstemiyorum,ama yine de dairesine

 doğru koridoru yürüyorum .

Lomeier : Onu kaybettik, diyor kadın, burada, İstanbul’da, Kapalı Çarşı’da, yirmi dört yıl

 önce- sarışın bir kızdı, o zamandan beri onu ne gördük, ne de ondan bir haber

 alabildik, sanki hiç var olmamış gibi, diyor ve başını sallıyor .

Fatima : Hepsi bu kadar .

Kalil : Zil etiketinde Hinrich yazıyor . Kapı açık .

 Kadın orada .

Fatima : Yanıma başka bir şey almıyorum .

Kalil : Selam, diyor kadın- Bayan Hinrich . Otuzlu yaşlarının sonunda olabilir .

Franziska : Benim asıl işim, kan örneklerini analiz etmek . İşin çoğunu cihazlar yapıyor .

Kalil : Ve bu sırada, sabahlığını kapalı tutan kemerini çekiyor .

Fatima : Gidiyorum . Ama bıçağı da yanıma alıyorum, belki domuz Kalil’e merdivende

 rastlarım .

Franziska : Ve biraz önceki kadın,yıllardır burada birlikte oturduğum Fatima’ydı, kaç yıldır,

 tam olarak bilemiyorum, nerede o ? Niye burada,elbise dolabının önünde, böyle

 yarı giyinik olarak duruyorum ? Fatima ?

Kalil : Sabahlığının içine hiçbir şey giymemiş .

Lomeier : Güverte tırabzanında duran kadının yanındaki adam şöyle diyor : Belki de

 böylesi daha iyi oldu . Düşünsene, çocuğumuz, bütün bu yıllar boyunca ne çok

 masraf çıkartacaktı, yalnızca eğitimi bile yeter, bugün elimizde olan pek çok

 şeyi, hiçbir zaman karşılayamayacaktık – bütün bu seyahatleri .

Fatima : Kapının önünde, yerde, hala, alışveriş dönüşü düşürdüğüm, deve halkalı

 anahtarlığım duruyor .

 Niye bu kadar çok anahtarım var, bilmiyorum – sanki sarayım var .

Kalil : Yüksek sesli iniltiler çıkarıyor .

Fatima : Franziska ile vedalaşmalı mıyım ?

Lomeier : Güneş Süleymaniye’nin ve altın boynuzun arkasında yitiyor, karanlık

 bastırıyor .

Fatima : Bunu niye yapayım ki . Kapıyı arkamdan kapatıyorum ve koridoru yürüyorum .

 Hala her yeri bu ağlama sesi doldurmakta .

Lomeier : Geminin tırabzanı, çok katlı yapı sitesinin üzerinde . Benimki gibi bir blokta,

 bir evin penceresindeyim .

 Buraya daha önce gelmiştim, bunu farkediyorum, burası ne kadar havasız, divan

 boş, yanındaki küçük kenar sehpasında bitmek üzere olan bir konyak şişesi var,

 onu alıyorum, temiz havaya ihtiyacım var, temiz havaya, sert bir içkiye ve bir

 sigaraya .

Karpati : Kendime geliyorum . Bir şey beni oraya buraya savuruyor . Bütün cüssemle

 konyağı emmiş bir durumdayım, başımı cama çarpıyorum, ve zorlukla hava

 alıyorum - biri şişeyi taşıyor .

Fatima : Nereye gideceğimi, hiç bilmiyorum .

Lomeier : Aceleyle mutfak balkonuna seğirtiyorum .

Karpati : Evin tabanı altımda hızla kayıyor – kum rengi halı, koridor ve mutfak

 döşemeleri ...

Lomeier : Orada biraz önceki alışveriş torbaları duruyor .

Karpati : ...balkon eşiği, beton .

Lomeier : Aşağımda site . Mutfak balkonunun kenarlığındayım . Sigara . Tuhaf bir ağlama

 sesi bütün binada yankılanıyor – bu ne olabilir ? Ve ben biraz önce

 neredeydim ? Elimde hala gemideki adamın kartını tuttuğumu, şimdi fark

 ediyorum : Helmut Dehke, Sigorta Satış Elemanı .

Franziska : Fatima nerede ?

Kalil : Bu olmaz .

Lomeier : Bir yudum almam lazım .

Karpati : Aman tanrım .

Kalil : Ya da ...

Lomeier : ... ya da içmesem daha iyi . Biri geliyor .

Karpati : Biri şişeyi ve beni mutfak balkonunun kenarlığının üzerinde tutuyor .

Fatima : Merdivene geldim, geriye koridora bakıyorum : Duvarlardaki su borularından

 suyun geçtiğini duyuyorum- belki, şimdi, sekizinci, dokuzuncu ve onuncu

 katlara da su gelmiştir .
Lomeier : Bu Bayan Dehke .

Franziska : Ah, bu Lomeier, Blok görevlisi, besbelli su basıncı yüzünden burada, sigara

 içiyor .

Karpati : Altımda yedi kat uçurum, uçurumla aramda ise yalnızca şişe camı .

Kalil : Bunu istemiyorum .

Karpati : Aşağıda sokak lambaları, binanın ön avlusu, park etmiş arabalar ve durak .

Franziska : İyi akşamlar,nasıl gidiyor ? Ne kadar parlak bir ay var .

Karpati : Beni işitsenize !

Lomeier : Uyanmışsınız ...
Franziska : Ben ... şey, bilemiyorum – çoktan beri mi buradasınız ?

Lomeier : Belki birkaç dakikadır .

Franziska : Peki, neymiş ?

Kalil : Kapıya gitmeyi başarıyorum . Geride kalıyor ve bir kurt ulumasıyla ağlamaya

 başlıyor .

Karpati : Bir sokak lambasının ışık çemberinde sigara içen birkaç genç . Onların

 gülüşlerini işitebiliyorum .

Lomeier : Ne, neymiş ?

Franziska : Suyun yedinci katta nasıl yok olduğunu buldunuz mu, diye sormak istemiştim .

Lomeier : Ah,evet, evet evet .

Franziska : Buldunuz mu ?

Lomeier : Evet .
Fatima : Altıncı kat . Ağlama sesi giderek artıyor . Şimdi her yerde . Bu ne olabilir,

 böyle ? Duruyorum .

Kalil : Merdivenden aşağıya iniyorum .

Lomeier : Tazelenmiş görünüyor .

Franziska : Balkonun kenarlığına dayanmış, sigara içerek sitenin gece görünümünü

 seyrediyor . Elinde, oturma odasındaki, dibinde azıcık kalmış olan konyak

 şişesini tutuyor .

Lomeier : Derin, dinlendirici bir uyku uyumuşsunuz .

Franziska : Evet, evet ...

Lomeier : Yanıma gelip, balkonun kenarlığına dayanıyor ve sitenin ay ışığı görünümünü

 seyrediyor . Sayısız pencerede, perdelerinin arkasında ışıklar yanıyor . Onu

 öptüğümü fark etmemiş gibi görünüyor .

Franziska : Garip bir düş gördüm .

Kalil : Dördüncü kat . En arkada, koridorun sonunda, bir dairenin kapısı açılıyor .

Lomeier : Öyle mi ?

 Ilık bir gece . Artık hiçbir su sesi yok . Ama bu ağlama sesi duruyor . Çöl

 rüzgarı uğultusuna benziyor .
Karpati : Bir ağlama sesi geceyi dolduruyor, sanki bir rüzgarın uğultusu şişenin boyun

 kısmında döneniyormuş gibi, ama böyle bir şey yok .

Kalil : Bana gel, diyor bir kadın sesi kulağıma, sanki hemen yanımda duruyormuş gibi .

Franziska : Evet, düş görüyordum, bir adam beni öpmüş ve hemen bunun peşinden

 kaybolmuş, nereye, artık anımsayamıyorum, bir bedevi çadırına, ya da, tıpkı

 şunun gibi bir şişenin içine, artık anımsayamıyorum .

Kalil : İstemiyorum, ama yine de koridoru geçip, açık kapıya geliyorum .

Fatima : Beşinci kat .

Kalil : Zilde Marion Richter yazıyor .

Karpati : Sinirli sinirli elindeki şişeyle oynuyor . Şimdi beni düşürse, şimdi şişe

 parmaklarının arasından kaysa, yedi kat aşağıya, ölüme doğru düşerdim .

Kalil : Elimde değil – içeriye giriyorum .

Lomeier : Elimdeki konyak şişesini tamamen unutmuşum .

 Ah, bağışlayın, sormadan almış bulundum, çünkü ...

Franziska : Tamam, tamam, lütfen buyurun, bu saatte hala çalışmak zorundaysanız, en

 azından böyle de davranabilirsiniz .

Lomeier : Aslında hiç de istemiyordum ...

Kalil : Selam, dedi, karşımda, evin koridorunda duran kadın. Benim adım Marion .

 Tam küvete girmek üzereydim . Yoksa televizyon seyretmeyi mi yeğlerdin ?

 Arkadaşım Andi bu akşam yok . Ya da önce, yiyecek bir şeyler mi

 hazırlayalım ?

Franziska : Sonra her yeri sular kapladı, oturma odasında, yanımda bir adam vardı, bir

 rastlantıyla dudaklarım onunkine değdi, ama adam kaçtı .

 Niye bunları ona anlatıyorum ki ?

Kalil : Gel, mutfağa gidelim .

Lomeier : Yanımda duruyor ve arasıra huzursuz bir bakışla beni süzüyor . Güzel bir kadın .

Karpati : Ölmek istemiyorum .
Franziska : Yakışıklı görünüyor . Bu niye daha önce dikkatimi hiç çekmedi ki . Yalnızca,

 önlüğü biraz rahatsız ediyor .

Kalil : Kadın buz dolabının önünde soyunmaya başlıyor .

Fatima : Dördüncü kat .

Franziska : Önlüğünüzü biraz çıkarmanızı istesem, bu size çok ters düşer miydi ?

Lomeier : Bana ... hayır, hiç düşmez, sizi niye rahatsız ediyor ki ?

Franziska : Yalnızca, şöyle, kısa bir süre için ...

Lomeier : Tabii .

 Önlüğümü çözüyorum . Bir yandan da, dış cepteki vizite kartını saklamaya

 çalışıyorum – bunu ona nasıl açıklayabilirim ki .

Karpati : Lütfen ...

Fatima : Merdivenden aşağıya inmeye devam ediyorum .

Karpati : Hiih !

Franziska : Durun, size yardım edeyim, şişeyi tutayım .

Lomeier : Hayır, hayır, gerek yok, oldu .

Karpati : Şişeyi dar balkon kenarlığının üzerine bırakıyor ve önlüğünü çıkarıyor .

 Şimdi ikisinden biri şişeye çarparsa, ben ölü bir adamım .

Lomeier : İşte, oldu .

Franziska : Yalnızca, önlüksüz nasıl göründüğünüzü görmek istemiştim .

Fatima : Bir terslik var sanki . Dönüyorum ve merdivenden yukarıya, geriye dönüyorum

Lomeier : Gülümsüyor .

Franziska : Belki de, bu akşam için, su tesisatında bir delik aramaktan daha başka bir

 planınız vardı .

Kalil : İnliyor .

Lomeier : Bu gece dışarı çıkabilirdim, demek istiyorsunuz . Hiç öyle bir şey yoktu .

Franziska : Rahatlıkla açık sözlü olabilirsiniz ... kiminle olduğunu sormayacağım .

 Gülüyor . Güçlü kuvvetli bir görünümü var .

Karpati : Yüzümü cama yapıştırıyorum . Niye beni görmüyorsunuz ?

Fatima : Dördüncü kat . Bu ne ? Koridoru geçiyorum .

Lomeier : Ondan hoşlanıyorum .

Franziska : Ne kadar elde edilemez görünüyor . Onu öpmek istiyorum .

Lomeier : Keşke şimdi beni öpse .

Fatima : 4/7’deki Marion Richter’in kapısı yarı açık . Niye ?

Franziska : Bana doğru dönüyor .

Lomeier : Bana doğru bir hareket yaptı

Fatima : Eve giriyorum .

Karpati : Adam ona doğru dönüyor . Aynı anda, o da adama doğru bir hareket yapıyor .

Fatima : Yabancı bir evin koridorundayım . Mutfaktan sesler geliyor .

Franziska : Yanlışlıkla dirseğim, balkon kenarlığında duran şişeye sürünüyor .

Karpati : Dirseğiyle şişeye çarptı . Şişe devriliyor .

Kalil : Yüksek sesle inliyor .

Karpati : Şişe kenarlıktan aşağıya, uçuruma devriliyor . Düşüyorum . Şişe yedi kat

 aşağıya düşüyor . Ben yedi kat aşağıya düşmekteyim .

Fatima : Yabancı evin mutfağındayım . Franziska’nın evindeki mutfak düzenlemesinin

 aynısı . Karşımda, mutfak dolabının yanında Kalil ve Marion Richter . Kadın

 çıplak . Ve Kalil ...

 ... beni fark etmiyorlar, kadın inliyor .

Karpati : Altıncı kat . Balkonda aya karşı ağlayan bir kadın . Döşeme taşları hızla

 önümden geçip gidiyor . Bununla eş zamanlı olarak, her şey son derece

 yavaşlıyor .

Lomeier : Çok yakınımda duruyor .

Franziska : Ona çok yaklaştım .

Fatima : Arkalarındayım . Beni görmüyorlar .

Karpati : Beşinci kat . Balkonda aya karşı ağlayan bir kadın . Pencere ışıkları dilimler

 oluşturarak akıyorlar .

Lomeier : Nefes almaya bile cesaretim yok .

Franziska : Ellerimi yavaşça göğsüne dayıyorum .

Kalil : Bir mutfak saatinin tik takları . Buzdolabının kapağında renkli manyetik süsler .

Fatima : Bıçağı Kalil’in sırtına saplıyorum .

Kalil : Çığlık atıyor . Bu ne ? Yüzünde kan var .

Karpati : Dördüncü kat . Bir kadın bir adamı bıçaklıyor . Pencere camında kan var .

Lomeier : Beni öpüyor .

Franziska : Beni öpüyor .

Karpati : Üçüncü kat . Bir eğlenti . Müzik .

Kalil : Bu ne ?

Franziska : Bu hayatımın ilk öpüşmesi .

Karpati : İkinci kat . Işıksız .

Lomeier : Öpüşüyoruz . İlk kez . Onu sımsıkı tutuyorum .

Karpati : Birinci kat .

 -

 Öldüm .

Franziska : Öpüşüyoruz . Gözlerimi kapatıyorum, ve yine de ay ışığını

 duyumsayabiliyorum .

 (Karpati’nin çığlığı . Kalil’in çığlığı . Tavan boşluğundan sahneye bir şişe düşer

 ve parçalanır .)
