

CLOUDS

By Aristophanes

Translated and adapted by Graham Kirby

Characters in the Play

STREPSIADES, *a middle-aged Athenian*

PHEIDIPPIDES, *a young Athenian, son of Strepsiades*

XANTHIAS, *a slave serving Strepsiades*

STUDENTS, *Socrates' pupils, including STUDENTS 1, 2, and 3*

SOCRATES, *a philosopher*

LEADER OF THE CLOUDS

CHORUS OF CLOUDS

THE RIGHT ARGUMENT, *an older man*

THE WRONG ARGUMENT, *a young man*

PASIAS, *one of Strepsiades' creditors*

AMYNIAS, *one of Strepsiades' creditors*

*(SCENE:- Outside **STREPSIADES**' house. **STREPSIADES** and **PHEIDIPPIDES** are both lying on the floor, apparently asleep. **PHEIDIPPIDES** farts.)*

STREPSIADES

Oh! I can't sleep! Won't day ever come? And still my slaves snore away. And of course these days, with Human Rights legislation you can't beat 'em. And as they say, if you can't beat 'em, why bother teaching 'em? And then there's himself. My son. He spends all night snoring and farting. Nice and warm. Well, I guess I should try and sleep.

*(**STREPSIADES** lies down again and tries to sleep. **PHEIDIPPIDES** farts again. **STREPSIADES** finally gives up trying to sleep)*

I still can't sleep. I've got so much debt and my bank won't help me out – thanks for that, Gordon.

But him, *he* sleeps ok. Look at him with his long hair and racing horses. That's all he thinks about – bloody horses.

(Calling to a slave) Oi, slave! Light the lamp.

*(Enter the slave **XANTHIAS** with light and tablets)*

XANTHIAS

Yes boss?

STREPSIADES

Bring me my accounts.

XANTHIAS

Yes boss.

STREPSIADES

Credit cards. Credit cards. Right, what do I owe?

PHEIDIPPIDES *(talking in his sleep)*

Faster! Faster!

STREPSIADES

That there's my problem. Even when he's fast asleep he dreams of horses!

PHEIDIPPIDES (*in his sleep*)

Drive faster! Drive faster!

STREPSIADES

You're driving *me*, round the bend! What next?

PHEIDIPPIDES (*waking up*)

Dad! Shut up! I'm trying to sleep.

STREPSIADES

All right, keep sleeping. One day all this debt'll be yours.

(**PHEIDIPPIDES** *rolls over and goes back to sleep*)

STREPSIADES

I blame your mother. Until I met her life was sweet. I could lie around during the day and fart at night. But she – she wants the fancy things in life. Perfume. Fine dining. Basically, she's a snob.

And then along came him.

I wanted him to grow like his ol' man. She wanted him to be all hoity-toity. I wanted to give him a simple, ordinary name. She wanted to call him Pheidippides. Pheidippides! Now, since you're a modern, 21st century audience, you won't know what that means. But the ippos bit means horse in Greek and that's all he's into now. Horses! Horses! Horses!

And I'm in debt!

(**STREPSIADES** *leans over and gently nudges PHEIDIPPIDES*)

Pheidippides... my little Pheidippides...

PHEIDIPPIDES (*very sleepily*)

Dad? What is it?

STREPSIADES

Tell me — do you love your old dad?

PHEIDIPPIDES

Yeah...

STREPSIADES

And you'll do what I say?

PHEIDIPPIDES

What d'you want?

STREPSIADES

Promise you'll do it.

PHEIDIPPIDES

Yes, I'll do it — I swear by Poseidon, lover of horses.

STREPSIADES

No! No more horses, please! Look over there — you see that house?

PHEIDIPPIDES

What about it?

STREPSIADES

That's the Thinkery! That's where the clever people go. Give them some cash and they'll teach you any argument you like – whether it's right or wrong.

PHEIDIPPIDES

And who are these men? I've heard of them. Liars, all of them. Socrates, Chaerophon, Peter Mandelson.

STREPSIADES

Shut up. I want you to give up horses and join them!

PHEIDIPPIDES

I won't do it, by Dionysus.

STREPSIADES

Come on, son. I just want you to learn something for a change.

PHEIDIPPIDES

What is it you want me to learn?

STREPSIADES

I want you to learn how to argue. And how to win even when you're wrong.

PHEIDIPPIDES

No way, man. I'm not doing it.

STREPSIADES

Right then. I'm not paying for any more horses. You can get out! Go on! Get out!

PHEIDIPPIDES

You're so unfair! Uncle Megacles won't see me go without.

(PHEIDIPPIDES stands up and goes inside the house.

STREPSIADES gets out of bed)

STREPSIADES

Well, if he won't go, I will!

(STREPSIADES marches up to the door of the Thinkery and knocks)

STUDENT 1 *(from inside)* Go away!

(STREPSIADES knocks again. The door opens and the STUDENT appears)

STUDENT 1

Who's been knocking at the door?

STREPSIADES

I'm Strepsiades.

STUDENT 1

Look, you idiot. Your knocking made me forget my important thought.

STREPSIADES

I'm sorry. I'm just a simple man. What were you thinking about?

STUDENT 1

I can't say. Unless you are as clever as me.

STREPSIADES

Don't worry, I've come here as a student! To study at the Thinkery!

STUDENT 1

Very well. But you can't tell anyone else. Last week, a flea bit Chaerophon on the eyebrow and then jumped onto Socrates' head. So Socrates asked how many feet a flea can jump.

STREPSIADES

And how'd he measure that?

STUDENT 1

Most ingeniously. He melted down some wax, then took the flea and dipped two feet in it. Once that had cooled, the flea had some super little slippers. He took those off and measured out the space.

STREPSIADES

By Lord Zeus, that's brilliant!

STUDENT 1

D'you wanna hear more then?

STREPSIADES

Like what? Tell me...

(STUDENT 1 pretends to be reluctant)

STREPSIADES

I'm begging you.

STUDENT 1

Well, ok then. Chaerophon also asked Socrates whether a gnat buzzed through his mouth or through his, er, bum.

STREPSIADES

What did Socrates say?

STUDENT 1

He said that the gnat's, er, insides were narrow — therefore air passing through it, because of the constriction, was pushed with force towards

the rear. So then that orifice transmits the noise caused by the force of air.

STREPSIADES

So a gnat's bum is actually a giant trumpet! What a clever man he is. I bet he could help me win my lawsuits. Come on, now, open up the Thinkery! I wanna see Socrates now!

*(More **STUDENTS** of Socrates enter)*

STREPSIADES

Who are these guys?

STUDENT 1

These are the students!

STREPSIADES

Why are their, er, rear ends gazing up to heaven?

STUDENT 1

They're studying the stars. Now get inside before Socrates finds you.

STREPSIADES

What's all this?

STUDENT 1

That's astronomy.

STREPSIADES *(looking at a chart)*

And what's this?

STUDENT 1

That's geometry.

STREPSIADES

I don't know what any of these mean but they sound very clever.

STUDENT 1 *(pointing at a map)*

Look — here's a map of the world. See? Right there, this is London. You see that big yellow mark? That's Boris Johnson's new haircut.

STREPSIADES

I don't believe it. No-one could have hair that awful.

(Looking up) Hey, who's the man up there?

STUDENT 1

That's the main man. Socrates.

STREPSIADES

Call him for me.

STUDENT 1

You'll have to call to him yourself. I'm too busy now.

(STUDENT 1 exits to the interior of the house)

STREPSIADES

Oh, Socrates... Hello, Socrates!

SOCRATES

What do *you* want?

STREPSIADES

I want to know what you're doing up there.

SOCRATES

Thinking about the sun.

STREPSIADES

Well come down here. I want to speak to you.

SOCRATES

Impossible! I am up here thinking. If I come down there I might be as thick as you.

STREPSIADES

Come down here, Socrates. I want to learn from you.

(SOCRATES slowly descends)

SOCRATES

What do you want?

STREPSIADES

I want to learn how to argue. I'm up to my eyeballs in debt.

SOCRATES

Aren't we all?

STREPSIADES

I'll pay you whatever you want as soon as I pay off my debtors. I swear by the gods.

SOCRATES

How can you swear by the gods? They don't exist.

STREPSIADES

Eh? What? What should I swear by?

SOCRATES

The Clouds, of course!

STREPSIADES

I don't understand, Socrates.

SOCRATES

Let me summon them for you.

(CHORUS OF CLOUDS enters the auditorium, but doesn't yet appear on stage)

CHORUS OF CLOUDS

We are the chorus of clouds!
We are the chorus of clouds!
We're not just in charge of the rain.
We can help you get a good brain.

SOCRATES

Did you hear that?

STREPSIADES

It was so amazing I wanted to fart! But also it's made me so afraid that I'm afraid I just have to –

SOCRATES *(interrupting)*

Stop being such an idiot. This isn't a comedy, you know.

CHORUS

We are the chorus of clouds!
We are the chorus of clouds!
We're not just in charge of the rain.
We can help you get a good brain.

STREPSIADES

Who are these awesome creatures?

SOCRATES

I've told you, idiot, they're the clouds. They give us the power of speech.

STREPSIADES

That must be why I want to speak, babble, and argue.

SOCRATES

Look, here they come!

STREPSIADES

Where? Where are they?

SOCRATES

Look, above the audience – there they are!

*(Enter the **CLOUDS**)*

STREPSIADES

I can see them now. They're everywhere!

SOCRATES

And you mean to say that you didn't know they were gods and goddesses before?

STREPSIADES

Not at all. I thought they were mists and dew.

SOCRATES

No, they're gods and goddesses. All liars and cheats pray to them.

STREPSIADES

But they look just like me and you. They are a bit like...

SOCRATES

What are they like?

STREPSIADES

Well they look like little bits of wool.

SOCRATES

Well, you stupid man, they're divine, they can look like anything they want to.

STREPSIADES

What should I say to them? I'm kinda embarrassed.

SOCRATES

Treat them like you would any other god.

STREPSIADES (to the **CHORUS**)

All hail to you, holy clouds.

CHORUS LEADER

Old man, you're clearly very dense.
And have come here to talk nonsense.
So if you pay us attention
You will gain total comprehension.

STREPSIADES

How holy! How reverent! How amazing!

SOCRATES

Well, they are *the* gods, you know. All the others are just made up.

STREPSIADES

What? Where? How? What about Zeus - ?

SOCRATES

Made up.

STREPSIADES

Poseidon?

SOCRATES

Fiction.

STREPSIADES

Athene?

SOCRATES

A fairy-story made up for children.

STREPSIADES

Ok, so if Zeus doesn't exist, where does the rain come from?

SOCRATES

The Clouds, of course! Have you never wondered why when it rains there are always clouds in the sky?

STREPSIADES

That really does make sense. And I always thought that the rain was Zeus weeing into a sieve.

SOCRATES

No, it's the Clouds.

STREPSIADES

How?

SOCRATES

Well, the clouds fill with water. Then when they want to move, they release the water as rain.

STREPSIADES

But doesn't Zeus make them move?

SOCRATES

No. It's the aerial vortex.

STREPSIADES

Vortex? I've never heard of him. So Zeus is dead and now Vortex is King of the Gods. What about thunder?

SOCRATES

Well, thunder is when clouds bang together. Then they make thunder!

STREPSIADES

You're making it up!

SOCRATES

Ok, you're clearly stupid, but I'll explain it so that you can understand. You like a good meal don't you? Yeah. Well, just say you stuffed yourself with doughnuts. What noise does your stomach make?

STREPSIADES

Really, really strange noises. And then when I'm sitting on the toilet –

SOCRATES (*interrupting*)

We really don't need to hear any more about that. Just think, if your stomach can make disgusting noises, what could a cloud do?

STREPSIADES

So thunder is actually a cloud farting. I didn't know that.

CHORUS LEADER

So you want to be clever.
Be able to argue forever.
Listen closely to Socrates
And you'll learn the art of hypocrisy.

SOCRATES

So are you now prepared to acknowledge the clouds as the only gods?

STREPSIADES

If I bumped into another god in the street, I'd refuse to talk to him –
let alone sacrifice to him.

CHORUS LEADER

Tell us what we can do
At the moment we haven't a clue.
But if you give us respect
You'll be able to argue unchecked.

STREPSIADES

That's what I want! I want to be a great speaker. I want to be able to make Barack Obama look like... look like... I dunno, like he's as clever as George Bush.

CHORUS LEADER (to **SOCRATES**)

This man is now rather slow
But teach him all that you know
And right before our eyes
You can make him really wise!

SOCRATES

Come on then, students, let's find out how stupid this man really is!

STUDENT 2

How good is your memory?

STREPSIADES

That depends...

STUDENT 3

On what?

STREPSIADES

Well, if someone owes me something I remember. But if I owe someone something, I forget!

STUDENT 2

Do you have any natural gift for speech?

STREPSIADES

Not for speaking — only for evading debt.

STUDENT 3

So how will you be able to learn?

STREPSIADES

Oh, don't worry. I'll be able to learn.

STUDENT 2

So if Socrates throw out something really clever, something really, really clever –

STUDENT 3 (*interrupting*)

Will you be able to snatch it up?

STREPSIADES

You mean like a dog with a bone?

STUDENTS 2 and 3 (*aside*)

This man is so stupid!

STUDENT 2

And what do you do if someone hits you?

STREPSIADES

Well I wait a bit, make sure there are witnesses, then I take him to court!

SOCRATES

Right, come on. Inside. This may take some time -

*[Exeunt **SOCRATES**, **STUDENTS** and **STREPSIADES**]*

CHORUS LEADER

We hope that this man
Gets on with his plan.
For although he is old
We can make him bold!

CHORUS

Now you lot out there should take note
Before you get smug and all gloat
This play was performed long ago
When the Greeks were particularly low
They were fighting each other
Brother fighting against brother,
Their leaders were all on the make
And kept on making mistakes.
But still they kept on electing
Politicians who were not at all fetching.
And in his plays Aristophanes
Made a great cacophony
He saw the abyss
Warned them against this
But they didn't listen
To his valuable lessons -

CHORUS LEADER

And look what happened to them!

(Enter **SOCRATES**)

SOCRATES

By the Clouds and by Chaos! I have never met such a crude, stupid, clumsy, stupid and even more stupid man. I teach him something, but then by the time I've finished he's forgotten the beginning!

Strepsiades! Come out here, Strepsiades! And bring your bed.

STREPSIADES (*from inside*)

I can't! The bugs won't let me!

SOCRATES

Get a move on. Now!

(**STREPSIADES** enters, carrying his bed)

SOCRATES

Now put it down and listen.

STREPSIADES (*putting the bed down*)

There!

SOCRATES (*holding a chicken*)

Now, what is this?

STREPSIADES

A chicken!

SOCRATES (*holding another chicken*)

And this?

STREPSIADES

A chicken!

SOCRATES

You stupid man! This (*holds out first chicken*) is a "chicken" and this one (*holds out second chicken*) is a "chickenette". One is a boy and one is a girl so they can't be called the same thing.

STREPSIADES

I get it now! But I think, Socrates, you are being unfair to me. Most people wouldn't know that.

STUDENT 2

You think?

STREPSIADES

I *know*. Let's see –

STUDENT 2 (*holding out first chicken to audience*)

So, you lot, what is this one?

AUDIENCE

A chicken.

STREPSIADES

I didn't hear them.

STUDENT 1 (*holding out the same one*)

What is this one?

AUDIENCE

A chicken!

STUDENT 1

And this one?

AUDIENCE

A chickenette!

SOCRATES (*to STREPSIADES*)

See, you really *are* stupid! Get into your bed and think about how stupid you are.

STREPSIADES

No, please! The bugs'll eat me alive!

SOCRATES

Do it! You've got no choice.

(**STREPSIADES** *crawls very reluctantly into bed.* **SOCRATES** *exits back into the Thinkery*)

STREPSIADES

Oh, god... ahhhhh...

CHORUS LEADER

What's wrong with you?

STREPSIADES

I'm being eaten alive!

CHORUS LEADER

Don't complain so much.

STREPSIADES

Why not? I'm skint and it seems I'm too stupid to learn anything that Socrates has to teach me.

*(Enter **SOCRATES**)*

SOCRATES

Have you thought of anything yet?

STREPSIADES

Yes, I have!

SOCRATES

Excellent! What is it?

STREPSIADES

I have thought that there isn't going to be anything of me left when these bugs have finished with me.

SOCRATES

Idiot!

*(Exit **SOCRATES**)*

STREPSIADES

It's no good. I can't learn anything. I really am too stupid. But wait a minute – I do have an idea! And it's a brilliant idea. Just you wait and see what a brilliant idea it is! By the Clouds! Pheidippides! Pheidippides! Come here!

PHEIDIPPIDES

By Zeus, dad, why are you shouting?

STREPSIADES

Hear that — “Zeus”! Ridiculous! To believe in Zeus — and at your age!

PHEIDIPPIDES

What are you laughing at?

STREPSIADES

You are so out of date! But you’re not a total loss. You can learn. And your ol’ dad will teach you something right now!

PHEIDIPPIDES

All right, what is it?

STREPSIADES

Zeus is dead!

PHEIDIPPIDES

What?

STREPSIADES

Vortex is now king. He’s pushed out Zeus.

PHEIDIPPIDES

What are you talking about? Who says so?

STREPSIADES

Socrates! And he knows about clouds farting too!

PHEIDIPPIDES

Him! He’s a really –

STREPSIADES (*interrupting*)

Watch your tongue, Pheidippides. Besides, you are going to take my place and learn from Socrates. (**STREPSIADES** goes into his house and returns with two chickens) Ok, look at these. (*Holding out the first chicken*) What is this?

PHEIDIPPIDES

It’s a chicken.

STREPSIADES

Good. And what is this?

PHEIDIPPIDES

Er, it's a chicken?

STREPSIADES

Crazy! Tell him, audience, what is this one?

AUDIENCE

A chicken!

STREPSIADES

And this one?

AUDIENCE

A chickenette!

STREPSIADES

See, they know it! Now go inside and learn. Else I'll make sure you never get a penny from me again.

PHEIDIPPIDES

Ok, I will. But you're gonna regret it.

STREPSIADES

Good. (*Calling out*) Socrates! Socrates!

SOCRATES

Oh. It's *you*. What do you want now?

STREPSIADES

Teach my boy, not me. He's a clever lad. Get him to learn the two arguments – the right one and the wrong one.

SOCRATES

I'll do better than that. He can learn from them himself!

(*Enter the **RIGHT ARGUMENT***)

RIGHT ARGUMENT

Come on you. Show yourself. If you're bold enough.

*(Enter the **WRONG ARGUMENT**)*

WRONG ARGUMENT

Well, here I am. And I'm ready to give you the mugging you deserve.

RIGHT ARGUMENT

Ha! You can't! Who do you think you are?

WRONG ARGUMENT

An argument.

RIGHT ARGUMENT

Yes, but the wrong argument.

WRONG ARGUMENT

You may be right, but I'll still beat you.

RIGHT ARGUMENT

How?

WRONG ARGUMENT

By arguing against Justice.

RIGHT ARGUMENT

The audience won't put up with that.

WRONG ARGUMENT

Oh, they will. They look like a dodgy crowd.

RIGHT ARGUMENT

If you argue against Justice, I'll destroy you utterly.

WRONG ARGUMENT

Tell me how.

RIGHT ARGUMENT

By arguing for what's just and right.

WRONG ARGUMENT

Well, I will argue that there's no such thing as justice.

RIGHT ARGUMENT

No such thing as justice! You really mean that?

WRONG ARGUMENT

Well, if justice exists, where is it?

RIGHT ARGUMENT

With the gods.

WRONG ARGUMENT

Well, if justice exists, how come Zeus hasn't been punished for chaining up his dad?

RIGHT ARGUMENT

I can't believe what I'm hearing. Fetch me a bucket so I can be sick.

WRONG ARGUMENT

See!

RIGHT ARGUMENT

You're a terrible argument.

WRONG ARGUMENT

Music to my ears!

RIGHT ARGUMENT

Idiot.

WRONG ARGUMENT

Thank you. I accept your compliment.

RIGHT ARGUMENT

It's thanks to you that MPs spend all their time taking our money.

WRONG ARGUMENT

I know. But there's no need to thank me.

RIGHT ARGUMENT

You are crazy. It's also because of you that the banks have lost all our money.

WRONG ARGUMENT

And what do you have to say that's relevant to today?

RIGHT ARGUMENT

I can teach him about old fashioned values. Like we used to learn. You – you're just scum.

WRONG ARGUMENT

Idiot.

RIGHT ARGUMENT

Liar!

WRONG ARGUMENT

Fool.

CHORUS LEADER

Stop it you two. Stop this fighting, all these abusive words. Both of you present your argument and we'll decide who wins.

RIGHT ARGUMENT

I'm willing to do that.

WRONG ARGUMENT

Fine by me.

CHORUS LEADER

Come on then, which one of you's going first?

WRONG ARGUMENT

He can. Then I'll shoot him down.

RIGHT ARGUMENT

Well, in the old days, things were different. For a start, children were there to be seen and not heard. They walked in straight lines and didn't wear the ridiculous clothes that young people wear these days. And if they were heard they would be singing wonderful songs like [insert your own reference here] or [again]. Those were the days! We didn't have hot baths in those days. And if any child made a sound, misbehaved or fooled around he was beaten, soundly thrashed – his punishment. And how we used to enjoy those beatings from our betters!

WRONG ARGUMENT

That's rubbish.

RIGHT ARGUMENT

The point is, these were decent children. They knew how to behave. Now look at children of today – look at them. (*Gesturing first at the audience as a whole, then individual audience members*) Look at what that one is wearing! And that one! Disgusting! Children never used to insult their parents or muck around in class.

WRONG ARGUMENT

And look at the audience's faces. Like they want to go back to those days at all. (*Pointing at an audience member*) And you, man, do you wanna end up like him?

RIGHT ARGUMENT

We would spend our time learning and reading. Not listening to "hip hop" music or "Snoop Doggy Doo" or "Pee Daddy" – or whatever they are called. But that man there will have you believing that what's bad is good and what's good is bad. And you'll end up like him!

WRONG ARGUMENT

Have you finished? Great! About time! I was about to be sick with all the rubbish he was talking. I just wanted to tear apart his ridiculous arguments. He may be right but I can still beat him. Ok, first of all, you say that people shouldn't have warm baths. Why not?

RIGHT ARGUMENT

It turns them into cowards.

WRONG ARGUMENT

Already I've caught you out! Who is the bravest man in the whole world?

RIGHT ARGUMENT

Hercules, of course.

WRONG ARGUMENT

And when have you ever seen Hercules have a cold bath? See! And who is the most famous Greek?

RIGHT ARGUMENT

I'd say it was Homer.

WRONG ARGUMENT

And when did he ever shut up? You say that everyone should be quiet, but Homer was always banging on. You talk about self-restraint. When did that ever help anyone?

RIGHT ARGUMENT

Loads of times actually. Peleus won a sword!

WRONG ARGUMENT

A sword! Lucky him! I bet all those MPs and bankers who have been raking it in these last years wished they'd won a sword!

RIGHT ARGUMENT

But Peleus got to marry Thetis.

WRONG ARGUMENT

And she ran off with someone else, he was so boring! *(To audience)* Now think, dude, what you would be missing if you showed self-restraint like he wants. All the pleasures you could get. That's what life is all about, innit? Even Zeus knows a thing or two about getting the most out of life. How many women has he had? And who are we not to follow his example? How can we mere mortals be better than a god?

(To RIGHT ARGUMENT) Look at this audience. What kinda people would you say they are?

RIGHT ARGUMENT

I'm looking.

WRONG ARGUMENT

Well?

RIGHT ARGUMENT

By the gods, they disgust me.

WRONG ARGUMENT

How would you describe them?

RIGHT ARGUMENT

I can't. I'd get into trouble for using rude words.

WRONG ARGUMENT

So what do you say now?

RIGHT ARGUMENT

Well, I used to say if you can't beat 'em, why bother to teach. But now I say if you can't beat 'em, join 'em. I'm off.

*(Exit **RIGHT ARGUMENT**)*

WRONG ARGUMENT *(to **STREPSIADES**)*

So what now, Strepsiades? Do you want me to teach your son?

STREPSIADES

Yes. Knock him into shape. Teach him your argument so he can help me get rid of my debts.

WRONG ARGUMENT

Don't worry. When he comes back you won't recognize him.

PHEIDIPPIDES

I told you, you're gonna regret this.

*(Exeunt **WRONG ARGUMENT** and **PHEIDIPPIDES**)*

CHORUS LEADER

Pheidippides seems pretty bright
And will now have to learn wrong from what's right
But Strepsiades who did abet this
Will maybe come to regret this.

STREPSIADES

Any day now I'm for it. Any day now, my creditors are gonna come at me and take me to the cleaners. I'll be in court and probably end up in prison. How I wish I was an MP! You can bet anything you like we won't see any of them in prison. But Pheidippides should have learned the wrong argument by now. He'll be able to save me. *(Calling out)*
Pheidippides!

*(**SOCRATES** comes to the door)*

SOCRATES

Hey, Strepsiades.

STREPSIADES

Tell, me Socrates, has my boy learned the wrong argument?

SOCRATES

Yes, he has!

STREPSIADES

Phew!

SOCRATES

He'll be able to defend you, don't worry. He's so corrupt we're even thinking of getting him to join the Labour Party.

STREPSIADES

He really is a good liar then. Could he defend me if there were witnesses?

SOCRATES

The more witnesses the better! He can lie so much, he makes David Cameron look honest.

*(Enter **PHEIDIPPIDES**)*

SOCRATES

Here he is.

STREPSIADES

My son! My hero!

SOCRATES

Now take him and leave me alone.

*(Exit **SOCRATES**)*

STREPSIADES

Come on, come on. You have work to do. After all, it was you who got me into this mess.

PHEIDIPPIDES

What are you so scared about?

STREPSIADES

The day of the Old Moon and the New.

PHEIDIPPIDES

You mean there's a day that's old and new?

STREPSIADES

That's when my creditors are coming.

PHEIDIPPIDES

They'll lose. There's simply no way one day can be two days.

STREPSIADES

It can't?

PHEIDIPPIDES

Unless it's possible that someone can at the same time be both old and young.

STREPSIADES

Wonderful! I have no idea what he means but it's wonderful. And here, right on time, is one of my creditors.

(Enter PASIAS)

PASIAS

Strepsiades, it is the Old Day and the New.

STREPSIADES

And? What's the matter?

PASIAS

Today is the day that I get the money back for those horses you wanted.

STREPSIADES

Horses? Everyone knows I hate horses.

PASIAS

But you swore by Zeus that you'd pay me back.

STREPSIADES

That was before Pheidippides here knew the wrong argument.

PASIAS

So you mean you're not going to pay me?

STREPSIADES

Why else would I have got him to learn it?

PASIAS

Are you prepared to swear by the gods that you don't owe me anything?

STREPSIADES

Which gods?

PASIAS

By Zeus, by Hermes, by Poseidon.

STREPSIADES

That's so funny. To swear by any of those gods is quite ridiculous to those who know.

PASIAS

Will you or will you not pay me my money? Give me an answer, and I'll leave.

STREPSIADES

I'll give you a clear answer in a bit.

(STREPSIADES goes into his house)

PASIAS

Well, what do you think he's going to do?
(Enter STREPSIADES carrying a bucket)

STREPSIADES

Tell me, what's this?

PASIAS

It's a bucket.

STREPSIADES

No, it's a bucketette. A female bucket. You dare to ask for money when you're so stupid?

PASIAS

So you're not gonna repay me?

STREPSIADES

Not a penny. Now go away.

PASIAS

I'm going, Strepsiades, but you'll regret this.

(Exit PASIAS. Enter AMYNIAS, another creditor, limping)

AMYNIAS

Oh, poor me!

STREPSIADES

What's this?

AMYNIAS

I'm the stupid idiot who lent your son money and now I want it back.

STREPSIADES

What money?

AMYNIAS

The money I gave him as a loan.

STREPSIADES

What's wrong with you?

AMYNIAS

I was driving in my chariot and fell out.

STREPSIADES

You must have hit your head when you fell out. We don't owe you any money.

AMYNIAS

I want my money back!

STREPSIADES

You are obviously suffering some kind of brain haemorrhage.

.

AMYNIAS

Why's that?

STREPSIADES

Well you're not making any sense.

AMYNIAS

I'll be suing you if I don't get that money back!

STREPSIADES

Tell me, do you think that the rain is Zeus peeing into a sieve?

AMYNIAS

I don't know and I don't care.

STREPSIADES

Well, if you don't know about stuff like that, you don't deserve your money back.

AMYNIAS

Well, if you can't pay the whole amount, just pay the interest.

STREPSIADES

This "interest", what sort of animal is it?

AMYNIAS

It's not an animal. It's how we make money grow.

STREPSIADES

And what about the sea? Do you think it has more water in it than before?

AMYNIAS

No, it's the same as before.

STREPSIADES

Well if you don't think the sea increases, why should your money? Goodbye. *(Calling into the house)* Bring me my whip!

(AMYNIAS runs off stage and STREPSIADES goes back into his house)

CHORUS

It's so great, it's so fine, it's so nice
To ignore right and just worship vice.
But with any luck this old schmuck

Will soon find his plans come all unstuck!

*(Enter **STREPSIADES**, running out of his house with Pheidippides close behind him, hitting him over the head)*

STREPSIADES

Help! Help! You, help me — I'm begging you! I'm being assaulted! Owww, I'm in such pain — my head... my jaw! *(To **PHEIDIPPIDES**)*
How could you hit your own father?

PHEIDIPPIDES

Yes, dad, I could.

STREPSIADES

See that! He admits he's beating me!

PHEIDIPPIDES

I do indeed.

STREPSIADES

You'd hit your father?

PHEIDIPPIDES

Yes, and by the gods! And now I'll show how I was right to hit you.

STREPSIADES

It can't be right to hit your own father!

PHEIDIPPIDES

I'll prove it to you — and win the argument.

STREPSIADES

You'll beat me on this point?

PHEIDIPPIDES

Easy. So which of the two arguments do you want?

STREPSIADES

What two arguments?

PHEIDIPPIDES

The right and the wrong.

STREPSIADES

Well, I taught you to argue the wrong, so use that.

PHEIDIPPIDES

Once you've heard my argument, you'll take a beating like a good father.

STREPSIADES

Go on then.

PHEIDIPPIDES

Just for this moment, I'm pleased that I learned the wrong argument. Before I couldn't string two words together. Now I can use arguments to justify beating my father.

STREPSIADES

Well, get back to your horses then. Please! Just stop beating me.

PHEIDIPPIDES

Did you hit me, or ever threaten to hit me when I was a child?

STREPSIADES

Yes – but I was doing it for your own good.

PHEIDIPPIDES

Then is it not right for me to hit you for your own good? Why is it right for you to be able to hit me but wrong for me to be able to hit you?

STREPSIADES

I dunno. I dunno.

PHEIDIPPIDES

And surely the person who first brought in the law was a father. So why shouldn't I start a new law, saying it's ok for sons to hit fathers?

STREPSIADES

Even so, don't hit me. If you do you'll have yourself to blame.

PHEIDIPPIDES

Consider now another point –

STREPSIADES

No more! No more!

(STREPSIADES turns towards the CHORUS)

You clouds, you're to blame for this! It's your fault. I trusted you.

CHORUS LEADER

No, it's your fault, Strepsiades. You wanted this.

STREPSIADES

But I'm stupid. You knew that!

CHORUS

It's our fault, you say, we're to blame.
You never wanted any of this, so you claim.
But you would not be advised
And so should not be surprised
That your story has ended in shame.

STREPSIADES

What was I thinking? Why didn't I listen? I should just have paid back
the money I owed. But what can I do now?
I know! Come on son! Let's make Socrates pay! He tricked us.

PHEIDIPPIDES

But I couldn't hurt the man who taught me.

STREPSIADES

You must, by Zeus.

PHEIDIPPIDES

Just listen to yourself! Zeus? How out of date you are! Does Zeus
exist?

STREPSIADES

He does. He does.

PHEIDIPPIDES

No, he doesn't. Vortex has done away with Zeus.

STREPSIADES

No he hasn't. That was Socrates!

PHEIDIPPIDES

I'm off. I'll leave you to babble to yourself.

*(Exit **PHEIDIPPIDES**)*

STREPSIADES

I must have been mad to cast aside the gods just because Socrates said so. But the minute this play is over, he's going to get a lesson from me. Slave, get me a torch. I'm gonna burn down the Thinkery! And at least I still have that whip –

*(Exit **STREPSIADES**)*

CHORUS

We hope you've enjoyed our short play
Although old it's still valid today:
That wrong can never be right
And black can never be white.

*(The **CHORUS** exits)*

THE END