1

Vidas a medias

Contexto general: Son distinta visiones de la vida contadas por diferentes hombres, todas ellas con un denominador común... la necesidad.

Escena 1

Contexto: Diálogo de un hombre con dinero y otro pobre, comentando sus diferencias económicas y sociales.

Rico: (Tono de avaro) Oye Cárcamo, ¿te has fijado cuales son las grandes diferencias entre tú y yo?

Pobre: (Tono humilde) La verdad es que no.

Rico: Como tú veras existen muchas, por ejemplo: Yo, manejo un Mercedes Benz y tú un simple carretón de mano, yo me baño con jabón dove y tú con jabón popeye, yo vivo en las Condes y tú es la Pincoya... a ver, ¿que otras diferencias encuentras entre nosotros?

Pobre: Bueno... Tú vistes muy elegante y yo solo tengo este trajecito que me regalaron.

Rico: Yo, cómo lo que se me antoja a la hora que quiero, en cambio tú lo que tienes y cuando tienes.

Pobre: No te equivocas con todo lo que has dicho, últimamente no me ha ido muy bien en lo económico, pero ya vendrán tiempos mejores.

Rico: Eso es lo que tú crees, las cosas van de mal en peor, el dólar sube y el mercado es inestable.

Pobre: Todo eso para desdicha suya, porque en lo que a mi respecta no dependo de unos números para estar alegre y con paz, yo con mi vida soy completamente feliz, no necesito más ni menos riquezas, las posesiones no me dan la felicidad, es más le hago una pregunta... ¿Es Ud. feliz con su vida?...

Rico: (un poco nervioso) Claro que si hombre, todo lo que quiero lo puedo comprar y lo que no lo saco a crédito, en cómodas 24, 36 ó 48 cuotas.

Pobre: No me cabe la menor duda, pero lo único que yo sé, “es que lo esencial de la vida es invisible a nuestros ojos”, por lo tanto la felicidad, la paz y la tranquilidad no se puede comprar con dinero... (se van)

Escena 2

Contexto: Diálogo entre 2 personas que comentan sus vidas en un tono pesimista.

Persona 1: Sabes Francisco yo gano $550 al mes y aun me falta para poder llevar las cuentas al día.

Persona 2: Pero como te va a faltar si sólo son tú, tú señora y tus 2 hijos, que a propósito ya están grandes, ni que ocuparan la plata como confort.

Persona 1: Tienes razón, pero igual me falta y tengo que andarme encalillando en todo, con decirte que saque crédito en la ropa americana, es más, hubo un mes que estuvimos tan pobres que mi señora tenía que comprar los tallarines de a uno.

Persona 2: Lo que pasa es que no sabes administrar lo que tienes, yo por ejemplo gano $170 mensualmente y me alcanza lo más rebién entre mi señora y mis dos chicos.

Persona 1: Siempre necesito más de lo que ya tengo, no es suficiente con lo que gano, se me va la plata entre las manos.

Persona 2: ¿Y en que gastas tanto?

Persona 1: Mira es que la única forma en que mi familia este en paz, es con regalos, viajes y plata para cada uno, de no ser así pasaríamos peleando todo el día.

Persona 2: Creo que has escogido un mal camino para tu familia, deberías organizarte mejor y ver cuales son tus prioridades, debes poner los más importante en la cúspide y lo menos importante al final de la lista.

Persona 1: Es posible, pero aun siento que me falta algo más para vivir feliz y creo que no es dinero.

Persona 2: Te aseguro que eso que te falta no son más viajes, ni regalos, ni mucho menos más plata, lo que falta es algo que llene el vacío que el dinero no puede llenar, y créeme que eso no se compra... (se van)

Escena 3

Contexto: Dialogo entre 2 personas jóvenes que conversan sobre sus vidas.

Joven 1: Oye pelao, que te pareció la chica de anoche.

Joven 2: ¡La rubia bacán!... (medio poético) Con esas 2 piernas tan largas que le llegaban al suelo, esas cascadas de sol que corrían sobre sus hombros que se entremezclaban con el azul infinito de sus ojos... cada vez que la miraba me hacia recordar tanto.

Joven 1: Oye, oye, ya córtala, calma las pasiones cabrito.

Joven 2: Ya, no te enojes... Sabes, no me puedo ni las patas, tanto carretear anoche, aparte te ando con el medio hachazo.

Joven 1: Yo no se como aguantas tanto, llevas saliendo todos los días, hay chupao mas que la playa.

Joven 2: Requiere años de experiencia compadrito.

Joven 1: Oye perico cambiando un poco de tema, no te aburre salir todos los días.

Joven 2: Tai más loco, conocí caleta de minas, y eso acompañado de unos buenos copetes, es lo máximo en alegría.

Joven 1: Si esta bien, pero ¿sabes? a pesar de todo eso no me siento realmente conforme con la vida que estamos viviendo.

Joven 2: Estas loco, como no te va a gustar, si cuando estas en las fiestas se te olvidan todas las cosas, no hay ningún rollo por que preocuparse, ¿que más quieres.?

Joven 1: Si esta bien, pero no es una felicidad que dura, es por un rato... te voy a hacer una pregunta, tu tienes 20 años y has pasado de todo... ¿Has sido realmente feliz?

Joven 2: (pausa)... Por supuesto que sí... aunque no como he querido.

Joven 1: Estoy igual que tú, ando buscando la felicidad y no la puedo encontrar, solo me toco con sonrisas que van y vienen sin ningún sentido, caras vacías que buscan un motivo verdadero por el cual vivir.

Joven 2: La única forma de averiguar si existe esa felicidad verdadera es seguir buscándola.

Joven 1: Lo único que espero es que no sea demasiado tarde cuando la encontremos... (se van)

Conclusión

Se puede hablar que Dios entrega lo que el hombre necesita y no necesariamente lo que quiere.
