[image: image1.png]

OBRA DE NAVIDAD

Narrador 1: Estamos en Navidad y muchas familias de un pueblecito deciden que van a pasar estas fiestas todos juntos. Entonces...

Narrador 2: Aparecen en una habitación a oscuras Papá Noel y los Reyes Magos van caminando hacia atrás y tropiezan.

Melchor: ¿quién eres tú?
P. N: y ¿quiénes sois vosotros?
Gaspar: nosotros somos los Reyes Magos de Oriente. Yo soy Gaspar, éste Melchor y el moreno Baltasar (señala y van saludando) y hemos venido en nuestros camellos a traer los regalos para estos niños.

P. N: ¡en camellos, ja, ja, ja…!

Baltasar: Debuten, y tu tronco, ¿en qué buga te mueves?

P. N: ¿quéeeeeeeee?

Melchor: quiere decir que ¿en qué viajas tú?
P. N: en un trineo volador tirado por renos.
Gaspar: pues pobrecillos porque… ¡cómo se notan las tapitas del bar, los cociditos…! (le coge los michelines). [Papá Noel le aparta.]
P. N: y ¿de dónde venís?

Melchor: venimos de Babilonia y nos dedicamos al estudio de la astronomía, la filosofía, la medicina…

Gaspar: … y a repartir los regalos de los niños el día 6 de enero, como hicimos con el niño

Jesús cuando le llevamos el oro, el incienso y la mirra.

P. N: Pues yo procedo de Turquía. En cada país me llaman de una forma distinta: Santa

Claus, Father Christmas, Sinterklaas, Baboo Natale…

Baltasar: ¡vale de barrilas y ahuecando el ala que aquí los mendas llegamos los primeros!
P. N: ¿Quéeeeeee?
Melchor: que te vayas porque nosotros llegamos antes.
P. N: de eso nada, yo llegué primero.
(Se ponen todos a hablar a la vez; de repente se oye jaleo en la calle y acuden todos a mirar por la ventana)

Gaspar: ¡los camellos y los renos se están peleando!¿Pero qué es esto?, ¿No os da vergüenza?

Rudolf: ¡quita de aquí chepudo! Este tejado es mío…

Camello: ¡Prefiero ser un chepudo con sustancia, que un cornudo en toda regla! ENANO!!

P. N: Rudolf, ¡suéltale la oreja a ese camello ahora mismo!
Melchor: Muy bien, así, ahora tranquilucos.
Gaspar: bueno, ¿por dónde íbamos?
P. N: íbamos diciendo que los que os ibais erais vosotros.
Baltasar: ¡tú flipas, colega!
P. N: ¿Quéeeeeee?
Gaspar: ¡Qué no, vaya!
Narrador 3: Comienzan a discutir y a hablar todos a la vez. Eso hace que los niños se despierten.

Con todo este revuelo, los niños ven a los Reyes Magos y a Papá Noel.

[image: image2.png]

[image: image3.png]

[image: image4.png]

Niño 1: (llorando) Papá Noel y los Reyes Magos se están peleando.
Melchor: no, no bonita. Si somos muy amigos ¿Verdad chicos? (con voz amenazadora).
R. M y P.N : Si, si (abrazándose y todos a la vez).
Niño 2: ¡Ves Elena, no pasa nada!
Melchor: solo estábamos hablando ¿verdad chicos? (otra vez voz amenazadora)
Todos: Si, si.
Niño3: ¿qué hacéis aquí todos juntos el mismo día?
P. N: es que este año hemos decidido repartir los regalos todos juntos ¿verdad chicos?
Todos: Si, si.
Niño 4: ¡estupendo!, ¿qué nos habéis traído?
Gaspar: no, no… para que os dejemos los regalos debéis estar en la cama y dormiditos.
Todos los niños: ¡Jo!

Baltasar: ni jo ni nada, moviendo esos pinreles hacia el sobre.
Todos: ¿quéeeeeee?
Melchor: que os vayáis a dormir.
Niño 5: tienen razón, venga, ¡todos a la cama!

Niño 6: Además, ¡cómo nos vean nuestros padres!
Niño 7: Fijo que entonces nos quedamos sin regalos.
Niño 8: Eso, eso ¡vamos a acostarnos!
Niño 9: a ver si este año que estamos todos juntos, ¡ nos vamos a quedar sin regalos!
Narrador 4: Se despiden diciendo buenas noches, hasta mañana…; los R. M y P. N. arropan a los niños. Los niños se duermen, los R. M y P. N. dejan los regalos)

Gaspar: Bueno, ahora tu (señalando a P. N.) por ahí y nosotros por aquí y ¡hasta la próxima!

(todos hacen el amago de marcharse menos Melchor)

Melchor: chs, chs, chs… ¿dónde vais?
Todos: ¡por ahí! (señalando cada uno en una dirección)
Melchor: ¡de eso nada! ¿y lo que les hemos dicho a los niños?
Todos: ya pero era…
Melchor: ¡Mentira! No, no… recordad, nosotros no contamos mentiras.
Todos: (resoplan) Bueno, está bien…
Melchor: pues nada, sin perder tiempo que tenemos que repartir muchos juguetes.
Baltasar: ¡Hey, colega! ¿Puedo darme el piro contigo?
P. N: ¿Quéeeeeee?
Gaspar: ¿qué si puedo ir contigo?
P. N: ah, si, claro.
Melchor: pues nada, a las doce y media nos vemos en la calle ¿ok?
Todos: de acuerdo (Se van abrazados)
Narrador TODOS: Finalmente, y como las cosas se solucionaron a la mañana siguiente, los niños encontraron todos sus regalos.
FIN

