İtaat Etmenin Özgürlüğü

Karakterler

Ersel
Lusia
Gamze
 İsa

Oyun, İsa ve Hayko'nun saatini telefon olarak kullanmaya çalışan Ersel'i izlemeleriyle başlar.

Ersel: Alo! Alo? (Çekim alanına girmeye çalışarak sağa sola gidip gelmektedir…) Sesim geliyo mu? Aloooo!

Lusia: Abi sen naabıyosun ya?!

Ersel: Yakup'u aramaya çalışıyorum, ama çekmiyo heralde. Garip… Neyse, dışardan çeker belki. (Sahneden ayrılır. Saçını boş bir Starbucks bardağıyla taramaya çalışan Gamze gelir sahneye.)

Gamze: (Biraz duraksar) Niye olmuyo bu ya? Amaan neyse, taramicam! (Sahneden ayrılır)

Lusia: Nooluyo İsa? Herkes delirmiş!

İsa: Nasıl yani?

Lusia: Ne nasıl yani? Görmüyo musun milleti? (İsa hala anlamadığını ima ederek kafasını hayır anlamında sallar.) Az önce Ersel saatiyle birini aramaya çalışıyodu. Gamze kahve bardağıyla saçlarını tarıyo… Millet bi garip!

İsa birşey demez.

Lusia: O nesneleri yapıldıkları iş için değil, saçma sapan şeyler için kullanıyolar!

İsa: (Katılarak) Bak burda haklısın. Peki...sence sen hangi iş için yaratıldın?

Lusia: Becerebildiğim şeylerden mi bahsediyosun?

İsa: Hayır.

Lusia: Yeteneklerim mi?

İsa: Hayır.

Lusia: Hayallerim?

Gamze havada bir havlu sallayarak tekrar sahneye gelir.

Gamze: Şununla bi türlü internete bağlanamıyorum ya!

Lusia: (Gamze'ye) Bilgisayar diye bişey çıkmış! Kullandın mı hiç? (Gamze sahneden ayrılır. İsa'ya konuşarak…) Neyse… Ne diyoduk? Hee, yani Tanrı'nın biz insanları ne için yarattığını mı soruyosun?

İsa: Aynen. Sonuçta her şeyin bi işlevi var. Tanrı böyle yaratmış.

Lusia: Evet, evet biliyorum! Tanrı'yla samimi bir iletişim içersinde olmak için yaratıldık. Ama belli ki bunu beceremiyoruz, bu yüzden bize on emri verdin, di mi?

İsa: Olay emirlerden ibaret değil ama. O emirler sadece birer araç. Aslında özgür olman için verildiler.

Lusia: Özgür olmam için mi? Kural varsa özgürlük mümkün mü ki?

Ersel, morali bozuk bir şekilde, elinde bir peçeteyle sahneye gelir.

Lusia: O elindeki ne?

Ersel: Balığım. Özgür olmasını istiyodum, akvaryumundan çıkarayım dedim, ama yerde biraz çırpındıktan sonra öldü! (sahneden ayrılır)

Lusia İsa'ya öylece bakar.

İsa: Tanrı'yla samimi olmanın yolu, ve tamamen özgür olmanın yolu, yaratılmış olduğun işleve göre yaşamaktan geçer. Buna itaatten gelen özgürlüktür.
Lusia: Anladım galiba… Emirler bizim için. Özgürlüğe kavuşabilelim diye verilmiş.

İsa: Aynen öyle, ve zaman geçtikçe, itaat ettikçe; sevgiyi, fedakarlığı, iffeti, onuru, doğruluğu ve barışı öğrenirsin. Ve zaten bunlar için yaratıldın. (Ersel koşarak tekrar sahneye gelir.)
Ersel: Balığım ölmemiş! Tekrar suya koydum ve birden canlanıverdi! Hayatdolu bi şekilde yüzmeye başladı! Müthiş değil mi?

Lusia: Yaratılmış olduğu işleve göre yaşıyo demek ki!

Ersel: Demek ki öyle! (sahneden ayrılır)
Lusia: (İsa'ya) Jeton sonunda düştü galiba. Seçecek olsam, ben de yerde çırpınmaktansa Tanrı’nın sevgi dolu okyanusunda yüzmeyi tercih ederim! (Beraber sahneden ayrılırlar.)
PAGE
1

