Χριστουγεννιάτικο θεατρικό-«Χριστούγεννα στο Κάστρο»

Διασκευή από τα χριστουγεννιάτικα διηγήματα του Αλέξανδρου Παπαδιαμάντη

Διήγημα: Στο Κάστρο

Τη διασκευή επιμελήθηκαν οι: Δέσποινα Σπυριδοπούλου και Αναστασία Οικονομίδου

Πρόσωπα:

Ιερέας –

Παπαδιά-

Κόρη
Κόρη

Μικρό κορίτσι Λαμπρινή

Βαρκάρης

Ψάλτης –

Θεια-Μαλάμω
Μαραγκός

Αδελφός αποκλεισμένου
Αποκλεισμένος

Αποκλεισμένος2
 ΣΚΗΝΗ ΠΡΩΤΗ

ΠΡΟΣΩΠΑ

Πάτερ-

 Παπαδιά –

Παιδιά (3)

Παναγός(μαραγκός)–

Θεια – Μαλαμώ

Τόπος : σπίτι ιερέα

Είναι βράδυ, 23 Δεκεμβρίου 1860… Ο πάτερ είναι καθισμένος στο τραπέζι και τρώει μαζί με την οικογένειά του όσπρια και ελιές. Στο σπίτι βρίσκονται η θεια-Μαλάμω η Καναλάκαινα, μακρινή συγγένισσα που ήρθε να δώσει το πρόσφορό της καθώς και ο Πανάγος ο Μαραγκός, πενηντάρης που ήρθε να πει μια καλησπέρα.

Μετά το οικογενειακό δείπνο και αφού προσευχήθηκε ο πάτερ ακολουθεί ο παρακάτω διάλογος. (Η παπαδιά σηκώνει το τραπέζι. Τα μεγάλα κορίτσια κεντάνε. Το μικρό παίζει στο πάτωμα. Η θεια- Μαλάμω πλέκει. Ο πάτερ κάθεται στο τραπέζι μαζί με τον μαραγκό)

Πάτερ : Το Γιάννη το Νυφιώτη και τον Αργύρη της Μυλωνούς τους έκλεισε το χιόνι απάνω στο Κάστρο, στο Στοιβωτό στον ανήφορο τ’ ακούσατε;

Πανάγος:Τ’ ακούσαμε κι εμείς παπά. Έτσι είπανε.

Πάτερ: Οι βλογημένοι, δε θα βάλουν ποτέ γνώση. Πήγαν με τέτοιον καιρό να κατεβάσουν ξύλα απ’ τα κατσάβραχα, εκεί που μήτε γίδι δεν μπορεί να πατήσει. Καλά να πάθουν.

Μαλαμώ : Αυτός ο κόσμος μυαλό δεν έχει. Θαρρείς και τώρα όσο πάνε οι άνθρωποι γίνονται πιο απόκοτοι(απερίσκεπτοι)

Παπαδιά : (συμμαζεύοντας το τραπέζι) Άραγε έχουνε τρόφιμα μαζί τους;

Μαλάμω: Ποιος το ξέρει;

Πανάγος: Μάλλον θα έχουνε, βέβαια θα έχουνε. Αλλιώς δε γίνεται. Θα πήγανε με τα ζεμπίλια γεμάτα. Και τουφέκι θα έχουνε. Και θηλιές στήνουν για κοτσύφια. Και αλάτι θα έχουν πάρει μαζί τους ν’ αλατίσουν για τα Χριστούγεννα.

Παπαδιά: (ανήσυχη και με λύπη) Λέτε να κάμουν Χριστούγεννα πάνω στο Στοιβωτό με τέτοιο καιρό;

Παπάς: (σκεφτόμενος) Να μπορούσε κανείς να τους έφερνε βοήθεια.

Μαραγκός: Τι βοήθεια να τους κάμουν; Έριξε πολύ χιόνι και ακόμα ρίχνει. Χρόνια είχε να κάμει τέτοια βαρυχειμωνιά. Πατιέται η γη; Δεν πατιέται.

Κι απ’ τη θάλασσα παπά τα ίδια και χειρότερα. Αγρίεψε ο καιρός. Τα κύματα σηκώθηκαν ψηλά! Ο άνεμος όλο και δυναμώνει. Που μπορείς να ξεμυτίσεις απ’ το λιμάνι;

Πάτερ : Αν πάμε απ’ το Σταβέτ που δεν το πιάνει ο άνεμος;

Πανάγος : Κι άμα γυρίσει στο Μαΐστρο;

Πάτερ: (αγανακτισμένος) Μα τότε πρέπει να πέσουμε να πεθάνουμε. Δεν είναι λόγια αυτά Πανάγο. Αχ ! Αχ!

Παγάγος : Έτσι είναι παπά μου ο καθένας τον εαυτούλη του σκέφτεται…

Ποιος θα βάλει το κεφάλι στον τουρβά για να γλιτώσει τον άλλον;

Πάτερ: (βαρύς ανεστεναγμός)

Πανάγος :Και τι θα πάθουνε στο κάτω κάτω; Θα είναι χωμένοι σε καμιά σπηλιά, τσακμάκι θα’ χουν μαζί τους, ξύλα μπόλικα και όλο και θα’ χουνε μαζί τους και κουμπάνια για καμιά βδομάδα. Μακάρι να’ μουν κι εγώ απόψε μαζί τους εκεί ! Εε! Και δεν είναι και παραπάνω από πέντε μέρες που αγρίεψε ο χειμώνας

Πάτερ: Αν πήγαινε τώρα κανένας να λειτουργήσει το Χριστό, στο Κάστρο, θα είχε διπλό μισθό, που θα έφερνε σ’ αυτούς βοήθεια. Πέρσι που ήταν ελαφρύτερος ο χειμώνας δεν πήγαμε… Φέτος που είναι βαρύς…

Πανάγος (με αυθάδεια)Και γιατί δεν κάνει καλό καιρό ο Χριστός, παπά, αν θέλει να πάνε να τον λειτουργήσουνε στη γιορτή του;

Πάτερ: (στην αρχή τον λοξοκοιτάζει κι ύστερα με επιείκια)

Άκουσε Πανάγο! Ανάγκη ο Χριστός δεν έχει να πάνε να τον λειτουργήσουν. Αν όμως κάποιος είναι καλοπροαίρετος κι έχει κάποιο τάμα κι αν είναι τολμηρός ακόμα κι είτε πρόκειται να βοηθήσει ανθρώπους, όπως εδώ, τότε ο Θεός έρχεται βοηθός και συντρέχει με ευκολίες πολλές και με θαύματα ακόμα, ακούς Πανάγο;

Μαλάμω: Αλήθεια παπά μου θα μας χαλάσει ο Θεός! Γίνεται ν’ αφήνουν αλειτούργητο το Χριστό τέτοια μέρα;

Παπάς: (προς την παπαδιά) Κι έχουμε παπαδιά μου να κάνουμε και το περσινό μας τάξιμο!

Η παπαδιά τον κοιτάζει σαστισμένα.

Πάτερ : Τότε που ήταν άρρωστη η Λαμπρινή μας; Θυμάσαι το τάμα μας;

(σιωπηλή η παπαδιά)

Πάτερ : Έταξες, αν γλιτώσει, να πάμε σύντομα να λειτουργήσουμε το Χριστό τη μέρα της γιορτής του. Το θυμάσαι;

Παπαδιά :(κουνώντας το κεφάλι) Το θυμάμαι! Πώς δεν το θυμάμαι!

Μαγδάλω(Ελεάννα):(κλαψουρίζοντας) Πού θα πάτε; Παλαβώσατε; Με τέτοιο καιρό θα πάτε στο Κάστρο; Εγώ τι θ’ απογίνω;

Βάσω(Σταυρούλα): Τι λέει; Θα πάνε στο Κάστρο; Κι άρχισες τα κλάματα; Μουρλάθηκες; Σώπα θα με πάρουν κι εμένα μαζί. Θα με πάρετε μαζί σας μητέρα;

Παπαδιά : Σουτ! Σωπάστε κι οι δυο! Γάγγραινες !

Μαλάμω : Τι τρέχει;

Πάτερ: Τίποτα, Μαλάμω.(γυρίζοντας στον Πανάγο)Άντε Πανάγο, με την ευχή μου. Δεν πας να φωνάξεις τον μπαρμπα- Στεφανή, να’ ρθει από δω που θέλω να του πω;

Πανάγος : Πηγαίνω παπά μου. Θέλω κι εγώ να πάω να δω τι μου ετοίμασε η Πανάγαινα να φάμε απόψε.

Πάτερ: Πήγαινε πρώτα να του πεις και ύστερα γυρίζεις και τρώτε.

Πανάγος : Την ευλογία σας. Καληνύχτα παπαδιά. (και βγαίνει)

ΣΚΗΝΗ ΔΕΥΤΕΡΗ

(Είναι όλα τα προηγούμενα πρόσωπα εκτός του Πανάγου. Τα δυο κορίτσια συνεχίζουν να κεντούν, η παπαδιά γνέθει κτλ)

Μαλάμω: Τι λες παπά, θα πας στο Κάστρο;

Πάτερ: Να δούμε πρώτα τι θα μας πει ο μπαρμπα- Στεφανής

Μαλάμω: Αν πας, πρώτη κι εγώ έρχομαι

Παπαδιά:Κι εγώ

Μαλάμω: Ναι, κι εμάς θα μας αφήσετε;

Βάσω: Σώπα καημένη, θα με πάρουνε κι εμένα μαζί.

Λαμπρινή: (αγκαλιάζοντας τη μάνα της απ’ το λαιμό) Θα με πάρετε κι εμένα μαζί σας μάνα;

Παπαδιά: (φιλώντας την) Τι λες, χαδιάρα μου; Τι λες παιδί μου; Εγώ αν πάω για σένα θα πάω κόρη μου. Κι αν απομείνω για σένα θα μείνω για να μην κρυώσεις. Τώρα πήγαινε να κάνεις την προσευχή σου, τη μετάνοια σου στον παπά και να πλαγιάσεις για να μην κρυώσεις.

Μαλάμω : Ναι θα πας! Αμ δε θα πας!

Πάτερ : Σωπάστε! Ακόμα δεν αποφασίσαμε τίποτα και σηκώσατε επανάσταση. Να δούμε τι θα πει ο μπαρμπα- Στεφανής.

(προς την παπαδιά) Μας φέρανε τίποτα λειτουργιές;

Παπαδιά(δείχνοντας τις σκεπασμένες λειτουργιές) Εκεί είναι.

Πάτερ :Μας βρίσκεται και κανένα παξιμάδι;

Παπαδιά: Θα’ μεινε κάτι απ’ της Παναγιάς.

ΣΚΗΝΗ ΤΡΙΤΗ

(Ακούγονται βήματα στην είσοδο του σπιτιού του παπά. Ανοίγει η πόρτα, μπαίνει ο καπετάν Στεφανής και πίσω στέκεται πλάι στην πόρτα ο Πανάγος. Περίεργος ήθελε να μάθει τι τον γύρευε ο πάτερ τον καπετάν Στεφανή)

καπετάν Στεφανής: Καλησπέρα παπά μου. Την ευχή σου.

Πάτερ: Κόπιασε καπετάν Στεφανή. Τι λες, μ’ αυτόν τον καιρό μπορεί κανείς να πάει στο Κάστρο απ’ το Σταβέτ;

Πανάγος : (μπαίνοντας εκείνη την ώρα μέσα) Από Σταβέτ; Με τη βάρκα στο Κάστρο;

Καπετάν Στεφανής: Στο Κάστρο; Μετά χαράς, όρεξη να’ χεις παπά μου.

Πάτερ: Να άνθρωπος! Έτσι σε θέλω Στεφανή! Τι λες είναι κίνδυνος;

Καπετάν Στεφανής: Κίνδυνος; Ντιπ κατά ντιπ, καθόλου. Βασιστείτε επάνω μου παπά μου. Μονάχα μπορεί να κρυώσετε, τίποτε άλλο! Θα’ ρθει κι η παπαδιά; Άλλος κόσμος θα’ ρθει; Η βάρκα μου είναι μεγάλη, χωράει μέχρι σαράντα νοματαίους με τα πράγματά σας. Κι όσο για τη φουρτούνα όσο πάει πέφτει. Αύριο κι όλας θα’ χουμε μπουνάτσα. Να τώρα που μιλάμε καλοσύνεψε!

(εκείνη την ώρα ακούστηκε βοριάς δυνατός και τα τζάμια του σπιτιού έτριξαν)

Πανάγος:(γελώντας θριαμβευτικά) Να! Ακούς; Καλοσύνεψε.

Στεφανής : Σώπαινε εσύ δεν ξέρεις. Εσύ ξέρεις να πελεκάς στραβόξυλα και να καρφώνεις μαδέρια. Αυτός ο άνεμος είναι η στερνή δύναμη της φουρτούνας. Αύριο θα μαλακώσει ο καιρός. Μπορεί να ρίξει λίγο χιόνι μα από Σταβέτ δε θα’ χουμε πρόβλημα.

Πάτερ: Μπράβο Στεφανή! Τώρα μ’ έκανες ν’ αποφασίσω! Ήπιες ρακί; Τράβα κι άλλο ένα.

Πανάγος:Έχει πιει 5 ως τώρα παπά μου!

Πάτερ : Πιες κι άλλο ένα να γίνουν έξι.

Στεφανής : (αφού ρούφηξε μια γερή γουλιά) Είσαστε έτοιμοι; Πήρες τα ιερά σου παπά ; Τα χαρτιά σου; Αν έχετε τίποτα πράγματα, να σας τα κουβαλήσω.

Πάτερ: Κατά τις τρεις θα’ μαστε έτοιμοι.

Στεφανής: Στις τρεις παπά για να έχουμε πρίμα τον αέρα στις Κουκουναριές .Μετά Θα φτάσουμε στον άγιο Σώστη.

Κι από εκεί ανηφορίζουμε για το Κάστρο. Σύμφωνοι ;

Πάτερ: Σύμφωνοι.(δίνουν τα χέρια)

ΣΚΗΝΗ ΤΕΤΑΡΤΗ

Προς το κοινό

Βάσω(Σταυρούλα):Αρχίσαμε τις ετοιμασίες. Γεμίσαμε τα ζεμπίλια μας με παξιμάδια, ελιές και χαβιάρι. Πήραμε ακόμα και ξεροχτάποδα,σύκα ξερά και σταφίδες.

Μαγδάλω (Ελεάννα) Εμείς τα κορίτσια βράσαμε 50 αυγά. Μαζί μας πήραμε δυο πρόσφορα κεριά και λιβάνι.

Λαμπρινή (Βασιλεία) Ο πατέρας μου, ο παπα- Φραγκούλης, προνοητικός καθώς ήταν πήρε πολλές προμήθεις.

Θεια- Μαλάμω: Φυσικά δεν έλειψα κι εγώ απ’ το ταξίδι. Εγώ πήγα κι ειδοποίησα τον ψάλτη. Στο τέλος στο ταξίδι μας προστέθηκε κι ο Βασίλης της Μυλωνούς, ο αδερφός του Αργύρη που αποκλείστηκε στο Κάστρο.

Καπετάν Στεφανής: Είμαστε όλοι έτοιμοι; Ανεβείτε στη βάρκα!

(Ακούγεται δυνατός άνεμος)

Βασίλης της Μυλωνούς: (κουρνιασμένος σε μια γωνιά) Ανάποδα φυσάει ο άνεμος.

Μαλάμω: Μήπως να κατεβαίναμε στην Παναγία την Κεχριά να λειτουργήσουμε τα Χριστούγεννα;

Ο πάτερ άρχισε να προσεύχεται: πάτερ ημών ο εν τοις ουρανοις ….Όλοι σταυροκοπιούνται. «βοήθα μας Παναγιά», έλεγαν..

Ο πάτερ και ο ψάλτης αρχίζουν τις ψαλμωδίες.

Καπετάν Στεφανής: Σκύλιασε ο διαολόκαιρος, λύσσαξε! (παλεύοντας να κουμαντάρει τη βάρκα)

Βασίλης: Σκοτεινιάζει ! Θα’ χουμε δυο μίλια ακόμα.

Ακούγεται δυνατότερα ο άνεμος!

Ψάλτης: Εδώ κοντά είναι ένα λιμανάκι, κάτω απ’ την αγία Αναστασία, μπορεί να σταματήσει η βάρκα.

Καπετάνιος:Να τραβήξουμε τη βάρκα στην άμμο, βάλτε ένα χέρι.

(φεύγει απ’ τη σκηνή η βάρκα)

 Ψάλτης: Έλα Αλεξανδρή να φτιαρίσουμε. Εσείς ακολουθήστε.

Προς το κοινό

Αλεξανδρής: Πήραμε το μονοπάτι για το Κάστρο. Ο δρόμος γλιστρούσε. Κόντευαν μεσάνυχτα, όταν παγωμένοι φτάσαμε κάτω απ’ τη γέφυρα του Κάστρου.

Ψάλτης: Φτάσαμε στο Κάστρο λευκοί απ’ το χιόνι με τα χείλια μελανιασμένα αλλά με την καρδιά μας ζεστή.

Αποχωρούν σιγά σιγά όλοι απ’ τη σκηνή κι ακούγεται μουσική.

ΣΚΗΝΗ ΠΕΜΠΤΗ

Βγαίνουν οι αποκλεισμένοι στη σκηνή.

Χρυσάνθη:Εμείς δεν περιμέναμε βοήθεια από κανέναν. Ούτε είχαμε βάλει στο μυαλό μας ότι θα’ ρχοταν βοήθεια απ’ την πολιτεία.

Κώστας: Καθόμασταν ξαπλωμένοι στο τζάκι όταν ακούσαμε φασαρία απ’ έξω. Αμέσως εγώ άρπαξα το όπλο και ο Αργύρης το τουφέκι.

 (Χρυσάνθη) Ποιος λες να’ ναι ;

Κώστας : Δεν ξέρω να ρωτήσουμε. Ποιοι είστε; Ποιοι είστε;

Πλήθος : Καλοί πατριώτες

Χρυσάνθη : Πέστε μας τα ονόματά σας!

Ψάλτης: Εμείς είμαστε! Ο παπάς, ο Αλεξανδρής….

Κώστας: Αυτή ήταν η φωνή του αδερφού μου του Αργύρη! Εγώ είμαι, ο Κωνσταντής.

Χρυσάνθη: Δόξα το Θεό! Δόξα το Θεό!

Ελάτε μέσα.(μπαίνουν μέσα κι αγκαλιάζονται)

Κώστας: Να είστε καλά ο Θεός να σας το ξεπληρώσει….(φανερά συγκινημένοι όλοι)

Ψάλτης: (προς το κοινό ενώ οι αποκλεισμένοι αγκαλιάζονται)

Εκείνη τη νύχτα συνέβη κάτι πολύ μαγικό. Έγινε το θαύμα των Χριστουγέννων. Ο Χριστός είχε γεννηθεί μέσα στις καρδιές μας.

Θα τη θυμόμαστε για πολλά πολλά χρόνια και θα τη διηγούμαστε εκείνη τη βραδιά στο Κάστρο της Σκιάθου.

