5.52 Ο Αχόρταγος
Θεατρικό Παιχνίδι ΙΙ
Χρόνος: -
Υλικά: Υπολογιστής με σύνδεση στο διαδίκτυο, ηχεία 
Στόχοι:

- Να συσχετίσουν το πρόβλημα της πείνας με την οικονομική ανισότητα 

-Να αναπτύξουν την παρατηρητικότητα, την προσοχή, και τη δημιουργικότητά τους
-Να γνωρίσουν την εξαθλίωση στην οποία μπορεί να οδηγήσει η πείνα

-Να ψυχαγωγηθούν

Περιγραφή: 
Οι μαθητές αποδίδουν δύο έτοιμους διαλόγους ανάμεσα σε έναν πλούσιο επιχειρηματία και τους φτωχούς υφισταμένους του, όπως παρουσιάζονται στο έργο «Ο Αχόρταγος» του Δημ. Ψαθά. (πηγή: Ψαθάς Δ. (1996), Ο Αχόρταγος, εκδόσεις Μαρία Δ. Ψαθά, Αθήνα). 

Ειδικά ο δεύτερος διάλογος, παρότι απόλυτα χιουμοριστικός, παρουσιάζει την εξαθλίωση στην οποία μπορεί να περιέλθει κανείς μέσω της πείνας, και τους συμβιβασμούς στους οποίους μπορεί να υποκύψει.
Οι δύο διάλογοι, αν αρέσουν στους μαθητές και προετοιμαστούν κατάλληλα, μπορούν να παρουσιαστούν ως σύντομα σκετσάκια σε κάποια σχολική παράσταση.

Διάλογος 1: Κλητήρας και Κύριος Καπάνταης
ΚΛΗΤΗΡΑΣ: Ορίστε, ακούω

ΚΑΠΑΝΤΑΗΣ: Τι έχεις βρε;

ΚΛΗΤΗΡΑΣ: Τίποτα

ΚΑΠΑΝΤΑΗΣ: Απεργός και συ;

ΚΛΗΤΗΡΑΣ: Όχι

ΚΑΠΑΝΤΑΗΣ: Έλεγα. Πήγαινε απέναντι στο εστιατόριο και φέρε μου κάτι να τσιμπήσω

ΚΛΗΤΗΡΑΣ: Τι να σας φέρω;

ΚΑΠΑΝΤΑΗΣ: Πρώτα πρώτα μια καλή μακαρονάδα.

ΚΛΗΤΗΡΑΣ: Με σαλτσίτσα;

ΚΑΠΑΝΤΑΗΣ: Με σαλτσίτσα. Ύστερα ένα κοτόπουλο και μια μερίδα αρνάκι…

ΚΛΗΤΗΡΑΣ: Ψητό;

ΚΑΠΑΝΤΑΗΣ: Ψητό. Ας βάλει και καμιά δεκαριά κεφτέδες και μια μερίδα συναγρίδα.

ΚΛΗΤΗΡΑΣ: Αν έχει.

ΚΑΠΑΝΤΑΗΣ: Ναι, βρε βλάκα! Αν δεν έχει θα πας να την ψαρέψεις;

ΚΛΗΤΗΡΑΣ: Όχι, βέβαια.

ΚΑΠΑΝΤΑΗΣ: Ε, μπράβο, καλά που το κατάλαβες. Μια σαλάτα και ένα μπουκάλι μπίρα

ΚΛΗΤΗΡΑΣ: Μόνο αυτά;

ΚΑΠΑΝΤΑΗΣ: Σου είπα, «θα τσιμπήσω», δεν θα φάω.

ΚΛΗΤΗΡΑΣ: Α, μάλιστα! (φεύγει)


Διάλογος 1: πατήστε στη φωτογραφία για να δείτε το απόσπασμα

Διάλογος 2 Καπάνταης και Χρήστος Πειναλέος
ΚΑΠΑΝΤΑΗΣ: Εντάξει, ούτε κουτσαίνεις, ούτε τίποτα. Τι θέλεις, λοιπόν;
ΧΡΗΣΤΟΣ: Τίποτα, κύριε.
ΚΑΠΑΝΤΑΗΣ: Τίποτα;
ΧΡΗΣΤΟΣ: Ορίστε;
ΚΑΠΑΝΤΑΗΣ: Είπες τίποτα;
ΧΡΗΣΤΟΣ: Μάλιστα;
ΚΑΠΑΝΤΑΗΣ: Πώς τίποτα; Δεν ήρθες να ζητήσεις αποζημίωση;
ΧΡΗΣΤΟΣ: Όχι, κύριε
ΚΑΠΑΝΤΑΗΣ: Εμ τότε κάτσε χρυσέ μου, κάτσε να σε δω. Έτσι μπράβο! Είδες; Είδες μια απροσεξία η κόρη μου;
ΧΡΗΣΤΟΣ: Η κόρη σας δεν φταίει, κύριε. Αυτό ήρθα να σας πω. Εγώ πήγα κι έπεσα στις ρόδες της. 
ΚΑΠΑΝΤΑΗΣ: Άντε!...
ΧΡΗΣΤΟΣ: Μάλιστα, κύριε. Αλλά στην αστυνομία δεν θέλησα να μιλήσω για να μην έχω συνέπειες.
ΚΑΠΑΝΤΑΗΣ: Α, έτσι! Πήγες ν’ αυτοκτονήσεις, δηλαδή;
ΧΡΗΣΤΟΣ: Μάλιστα.
ΚΑΠΑΝΤΑΗΣ: Κι ήταν ανάγκη να πέσεις σε αυτοκίνητο; Χάθηκε η Ακρόπολη;
ΧΡΗΣΤΟΣ: Πήγα πολλές φορές. Αλλά το ύψος… με τρομάζει. Παθαίνω ίλιγγο.
ΚΑΠΑΝΤΑΗΣ: Μπα; Τότε στο Φάληρο. Γιατί δεν πήγαινες στο Φάληρο;
ΧΡΗΣΤΟΣ: Το νερό… μ’ ανατριχιάζει!
ΚΑΠΑΝΤΑΗΣ: Μπα; Το ένα σε τρομάζει, το άλλο σ’ ανατριχιάζει! Τι ήθελες; Αυτοκτονία με όλα τα κομφόρ;
ΧΡΗΣΤΟΣ: Έχετε χιούμορ, κύριε.
ΚΑΠΑΝΤΑΗΣ: Πώς σε λένε;
ΧΡΗΣΤΟΣ: Χρήστο.
ΚΑΠΑΝΤΑΗΣ: Επίθετο;
ΧΡΗΣΤΟΣ: Πειναλέος!
ΚΑΠΑΝΤΑΗΣ: Επίθετο είν’ αυτό;
ΧΡΗΣΤΟΣ: Το επίθετό μου αχρηστεύθηκε. Επικράτησε η ιδιότης!
ΚΑΠΑΝΤΑΗΣ: Τι δουλειά κάνεις;
ΧΡΗΣΤΟΣ: Άνεργος.
ΚΑΠΑΝΤΑΗΣ: Τεμπέλης, δηλαδή.

ΧΡΗΣΤΟΣ: Πού τέτοια πολυτέλεια!

ΚΑΠΑΝΤΑΗΣ: Από πότε είσαι άνεργος;

ΧΡΗΣΤΟΣ: Από ανέκαθεν.

ΚΑΠΑΝΤΑΗΣ: Και πώς ζεις;

ΧΡΗΣΤΟΣ: Με αέρα.

ΚΑΠΑΝΤΑΗΣ: Και γεμίζει το στομάχι με αέρα;

ΧΡΗΣΤΟΣ: Δυστυχώς όχι. Χρειάζεται, κύριε, και κάτι στερεότερο.

ΚΑΠΑΝΤΑΗΣ: Σήμερα τι έφαγες;

ΧΡΗΣΤΟΣ: Τίποτα.

ΚΑΠΑΝΤΑΗΣ: Χτες;

ΧΡΗΣΤΟΣ: Απ’ τα ίδια.

ΚΑΠΑΝΤΑΗΣ: Προχτές;

ΧΡΗΣΤΟΣ: Ε, προχτές έφαγα καλά.

ΚΑΠΑΝΤΑΗΣ: Α, τρως και καμιά φορά.

ΧΡΗΣΤΟΣ: Νοερώς!

ΚΑΠΑΝΤΑΗΣ: Νοερώς; Πώς δηλαδή;

ΧΡΗΣΤΟΣ: Πηγαίνω έξω απ’ τα εστιατόρια, βλέπω τους άλλους που τρώνε και μασάω. Στο κενό.

ΚΑΠΑΝΤΑΗΣ: Κι έτσι χορταίνεις;

ΧΡΗΣΤΟΣ: Δεν βαρυστομαχιάζω, βέβαια. Πάντως παρηγορούμαι.

ΚΑΠΑΝΤΑΗΣ: Ωραίο σύστημα! Δεν το’ ξερα λοιπόν!

ΧΡΗΣΤΟΣ: Και όμως, είναι γνωστότατο στην Ελλάδα. Δεν έχετε ακούσει; Φάτε μάτια ψάρια και η κοιλιά περίδρομο;

ΚΑΠΑΝΤΑΗΣ: Μήπως σου’ χει σαλέψει;

ΧΡΗΣΤΟΣ: Όχι απολύτως, κύριε. Μονάχα στους παροξυσμούς της πείνας μου, καμιά φορά παθαίνω παραισθήσεις. Βλέπω, έξαφνα, διάφορα αντικείμενα και τα περνάω για κοτόπουλα, μπιφτέκια, συναγρίδες…

ΚΑΠΑΝΤΑΗΣ: Μωρέ καλός είσαι συ. Και δε μου λες; Εμένα πώς με βλέπεις τώρα; Για κρέας μοσχαράκι;
ΧΡΗΣΤΟΣ: Μάλλον βοδινό.
ΚΑΠΑΝΤΑΗΣ: Τι είπες;
ΧΡΗΣΤΟΣ: Εγώ τίποτα, κύριε. Εσείς το είπατε.
ΚΑΠΑΝΤΑΗΣ: Εγώ είπα μοσχαράκι, δεν είπα βοδινό.
ΧΡΗΣΤΟΣ: Ζήτημα μεγέθους. Δεν έχει σημασία.
ΚΑΠΑΝΤΑΗΣ: Πειναλέος – πειναλέος, αλλά τις κουβεντούλες σου τις λες… Γράμματα ξέρεις;
ΧΡΗΣΤΟΣ: Αρκετά. Ίσως γι’ αυτό δεν μπορώ να προκόψω.
ΚΑΠΑΝΤΑΗΣ: Πήγες σχολείο;
ΧΡΗΣΤΟΣ: Τελείωνα την Ανωτάτη Εμπορική Σχολή. Αλλά με πήραν στρατιώτη και διέκοψα.
ΚΑΠΑΝΤΑΗΣ: Α, πήγες στρατιώτης…
ΧΡΗΣΤΟΣ: Πήρα και παράσημο ανδρείας.
ΚΑΠΑΝΤΑΗΣ: Πού ‘ντο ;
ΧΡΗΣΤΟΣ: Το ‘φαγα.
ΚΑΠΑΝΤΑΗΣ: Έφαγες το παράσημό σου;
ΧΡΗΣΤΟΣ: Το πούλησα, κύριε. Άλλωστε ήταν το τελευταίο πράμα που έμεινε. Γιατί πριν είχα πουλήσει όλα τα έπιπλά μου.
ΚΑΠΑΝΤΑΗΣ: Και τα ‘φαγες κι αυτά;
ΧΡΗΣΤΟΣ: Μάλιστα. Πρώτα έφαγα τα βιβλία μου. Ύστερα έφαγα τις καρέκλες και το τραπέζι. Ύστερα έφαγα το κρεβάτι μου.
ΚΑΠΑΝΤΑΗΣ: Κι έτσι τα καθάρισες όλα!
ΧΡΗΣΤΟΣ: Μάλιστα. Και τώρα είμαι όπως με βλέπετε.
ΚΑΠΑΝΤΑΗΣ: Καλά, δεν δούλεψες ποτέ;
ΧΡΗΣΤΟΣ: Πώς, πέρυσι, για μια μέρα.
ΚΑΠΑΝΤΑΗΣ: Μια μέρα;
ΧΡΗΣΤΟΣ: Την άλλη κηρύχθηκε απεργία.
ΚΑΠΑΝΤΑΗΣ: Α, απήργησες και σ’ έδιωξαν. Καλά να πάθεις.
ΧΡΗΣΤΟΣ: Όχι δούλεψα. Ενώ όλοι είχαν απεργήσει.
ΚΑΠΑΝΤΑΗΣ: Α, το ‘κανες αυτό, μπράβο σου!
ΧΡΗΣΤΟΣ: Τρεις απολυμένους αντικατέστησα. Και τα ‘βγαλα πέρα μια χαρά.
ΚΑΠΑΝΤΑΗΣ: Τι λες μωρέ!
ΧΡΗΣΤΟΣ: Μάλιστα κύριε. Είμαι δραστήριος, μη με βλέπετε σ’ αυτό το χάλι. Γι’ αυτό ακριβώς την έπαθα. Με σπάσανε στο ξύλο οι απεργοί και με κατάντησαν ανίκανο για εργασία.
ΚΑΠΑΝΤΑΗΣ: Α, τα καθάρματα! Και από τότε δεν μπορείς να βρεις δουλειά;
ΧΡΗΣΤΟΣ: Πού να βρω, κύριε; Με πήρε ο κατήφορος. Σ’ αυτό το χάλι που έφθασα ποιος να μου εμπιστευτεί δουλειά;
ΚΑΠΑΝΤΑΗΣ: Εμ, βέβαια!
ΧΡΗΣΤΟΣ: Και να πείτε ότι έχω αξιώσεις; Τίποτα. Μόνο φαΐ. 
ΚΑΠΑΝΤΑΗΣ: Μόνο φαΐ;
ΧΡΗΣΤΟΣ: Η πείνα μ’ έχει εξαϋλώσει, κύριε. Εγώ δεν είμαι άνθρωπος πια. Δεν έχω ανάγκες. Δεν έχω όνειρα, δεν έχω φιλοδοξίες. Είμαι μόνο ένα… στομάχι!
ΚΑΠΑΝΤΑΗΣ: Στομάχι είσαι;
ΧΡΗΣΤΟΣ: Έχω περάσει τόσα ώστε καταστάλαξα στο πραγματικό νόημα της ζωής. Το φαΐ κύριε! Το φαΐ είναι το παν! Μόνο στο φαΐ βρίσκεται η ευτυχία του ανθρώπου. Εξασφαλίστε μου το φαΐ και σας πουλώ και την ψυχή μου ακόμα.
ΚΑΠΑΝΤΑΗΣ: Τα υπογράφεις αυτά που λες; Αν τα υπογράφεις σε παίρνω υπάλληλο.
ΧΡΗΣΤΟΣ: Αλήθεια κύριε; Με παίρνετε; Σας υπογράφω ό,τι θέλετε. Φαΐ να μου δώσετε μονάχα! Φαΐ! (Από την πόρτα του διαδρόμου μπαίνει ο Κλητήρας κρατώντας ένα μεγάλο δίσκο που τον αφήνει επάνω στο γραφείο. Ο Χρήστος βλέπει τα πιάτα όπου κυριαρχεί η μακαρονάδα και γουρλώνει τα μάτια). 
ΧΡΗΣΤΟΣ: Αχ, φαΐ! Φαΐ! Νάτο το φαΐ! …Δεν αντέχω να βλέπω. Φαΐιιιι!
ΚΑΠΑΝΤΑΗΣ: Κάτσε να φας, βρε!
ΧΡΗΣΤΟΣ: Μ’ εμένα μην κάνετε αστεία, κύριε. Γιατί όλα αυτά που βλέπετε τα κάνω μια μπουκιά! (Σκύβει επάνω στο πιάτο με τη μακαρονάδα σαν τρελός και παίρνει τα μακαρόνια με το στόμα του, καταβροχθίζοντάς τα μ’ έξαλλη βουλιμία)
