

Estrellita de Navidad

Obra de teatro original de Alejandro Sánchez Ontiveros, reproducida en Navidad Digital con el permiso del autor.

OBRA INFANTIL EN UN ACTO

ORIGINAL DE ALEJANDRO SÁNCHEZ ONTIVEROS

Una obra que pretende mostrar que los verdaderos milagros de la Navidad no son sobrenaturales o mágicos sino que son más simples: acompañar al que está solo, consolar al que padece, ayudar al que lo necesita, compartir lo que se tiene, preocuparse por los otros, pero sobre todo entender que el verdadero sentido de esta festividad universal está en la idea de construir un mejor mundo a través de acciones sencillas, desinteresadas y amorosas. Si el mundo, la mala educación, los Medios hacen todo lo posible por afianzar nuestra individualidad y egoismo, la Navidad puede ser un buen pretexto para mirar a los demás, no por caridad sino por un genuino interés y solidaridad. ME GUSTARÍA MUCHO CONOCER SUS COMENTARIOS

aleph26@hotmail.com

Estrellita de Navidad

OBRA INFANTIL EN UN ACTO

ORIGINAL DE ALEJANDRO SÁNCHEZ ONTIVEROS.

"ESTRELLITA DE NAVIDAD"

Una obra que pretende mostrar que los verdaderos milagros de la Navidad no son sobrenaturales o mágicos sino que son más simples: acompañar al que está solo, consolar al que padece, ayudar al que lo necesita, compartir lo que se tiene, preocuparse por los otros, pero sobre todo entender que el verdadero sentido de esta festividad universal está en la idea de construir un mejor mundo a través de acciones sencillas, desinteresadas y amorosas.

Si el mundo, la mala educación, los Medios hacen todo lo posible por afianzar nuestra individualidad y egoismo, la Navidad puede ser un buen pretexto para mirar a los demás, no por caridad sino por un genuino interés y solidaridad.

Estrellita de Navidad

PERSONAJES:

ESTRELLA MAMÁ: Mujer adulta. No viste de manera determinada porque sólo se le ve la cara.

ESTRELLITA: Niña de diez a doce años. Viste un traje plateado con picos discretos.

AMALIA: Niña entre diez y doce años. Viste como cualquier niña de clase media.

TÍA CLOTIS: Señora mayor. Viste con pantalón de pana y chamarra. Botas altas.

SANTA CLAUS: Hombre mayor. Viste de la manera tradicional.

ERNESTO: Hombre joven. Viste como trabajador. Pantalón fuerte botas de trabajo y chamarra de pana.

NIÑOS DEL CORO: (ANTONIO, ROGELIO, SUSANA, ROSA, MARINA, SAÚL) Visten con gruesos suéteres, bufandas, guantes y gorros de distintas formas. Entran con nieve en las ropas.

ACOTACIONES:

EN EL ESCENARIO 1 SE VE UN TELÓN NEGRO LLENO DE ESTRELLAS. DOS DE ELLAS, UNA GRANDE Y UNA MÁS CHICA, TIENEN UN AGUJERO EN EL MEDIO POR DONDE SE ASOMAN ESTRELLA MADRE Y ESTRELLA HIJA.

ESCENARIO 2: SALA DE UNA CASA DE CLASE MEDIA. HAY UNOS SILLONES, UNA CÓMODA CON FOTOGRAFÍAS, UNA MESA AL CENTRO Y UN ANAQUEL CON CAJAS. AL FONDO DEBE TENER UNA VENTANA MÁS O MENOS GRANDE CON CORTINAS.

PRIMERA ESCENA.

ENTRA MÚSICA NAVIDEÑA A FONDO Y BAJA. QUEDA DE FONDO.

EN EL ESCENARIO 1 ESTÁN ESTRELLA MAMÁ Y ESTRELLITA. SÓLO SUS CARAS SOBRESALEN DEL TELÓN NEGRO.

ESTRELLITA: (EMOCIONADA) ¡Mira qué bonito están adornando las casas! Allá pusieron unos farolitos en las puertas y lucecitas en las ventanas. Mira mamá...

ESTRELLA MAMA: ¡Estrellita, no te asomes tanto que te puedes caer a caer del cielo!

ESTRELLITA: ¡Mira, en la casa roja pusieron unos renos... Y en aquella hay una corona de pino!...¡Ay!

ESTRELLA MAMA: ¡Cuidado, estrellita!

ESTRELLITA: ¡Ay, ay!

ESTRELLA MAMA: Escúchame. Tú eres una estrella, y tu lugar está aquí, en el cielo. Si llegas a caerte será muy difícil, casi imposible que puedas regresar. Así que no te asomes

tanto a la tierra porque te puedes desprender y convertirte en una estrella fugaz.

Deja que los hombres te vean desde allá abajo.

ESTRELLITA: Sí, mamá.

SUBE MÚSICA NAVIDEÑA. LAS ESTRELLAS SIGUEN VIENDO HACIA ABAJO.

ESTRELLITA: ¡Mira mamá, que bonito está el árbol de la plaza principal donde patinan los niños! ¡Qué bonito quedó!

ESTRELLA MAMA: Sí, y si te fijas bien, allá en el pueblo colocaron unas campanas llenas

de luces!

ESTRELLITA: Es cierto, qué bonitas se ven...

ESTRELLA MAMA: Qué bonita está la Navidad de este año.

VOZ FEMENINA: (ENOJADA) (OFF) ¡Sht! Dejen dormir...

ESTRELLITA: ¿Por qué las otras estrellas no se alegran con la Navidad, mamá?

ESTRELLA MAMA: Tienes que comprenderlas, Estrellita, han visto tantas Navidades que ya no se emocionan. Piensa que algunas tienen más de quince millones de años.

ESTRELLITA: Pero es que la Navidad es tan bonita...

ESTRELLA MAMA: Lo que pasa es que tú eres pequeñita y apenas estás conociendo la vida. Pero cuando tengas un millón de años ya no te va a gustar nada...

ESTRELLITA: A mí siempre me va a gustar la Navidad, mamá...

SUBE MÚSICA NAVIDEÑA Y BAJA. LAS DOS ESTRELLAS MIRAN HACIA ABAJO.

ESTRELLA MAMA: ¿Ya viste esos enormes santa closes inflables que pusieron este año en

las casas?

ESTRELLITA: Sí...

ESTRELLA MAMÁ: ¿Y mira, allá van unos niños cantando villancicos? ¿Los escuchas?

ESTRELLITA: Sí...

ESTRELLA MAMÁ: ¿Por qué te quedaste tan pensativa, estrellita?

ESTRELLITA: Estaba viendo al pueblo, mamá...

ESTRELLA MAMA: Sí, todo se ve muy bonito. La gente está feliz.

ESTRELLITA: Sí, pero allá hay una casa muy oscura y muy triste.

ESTRELLA MAMA: Ha de ser una casa abandonada...

ESTRELLITA: No. En la ventana hay una niña que está mirando hacia el cielo. Está muy triste.

ESTRELLA MAMA: A ver...es cierto, es una niña muy triste, pobrecilla...debe tener una pena muy grande.

ESTRELLITA: ¿No podríamos ayudarla, mamá?

ESTRELLA MAMA: No hija, estamos muy lejos. Lo único que podemos hacer es mandarle nuestros rayos de luz más bonitos.

ESTRELLITA: ¿Me dejas acercarme para iluminar su casa un poco?

ESTRELLA MAMA: No porque te puedes caer. Todavía no sabes caminar por el cielo.

ESTRELLITA: Por favor, mamá. Esta noche es Navidad y la AMALIA está tan sola.

ESTRELLA MAMA: Muy bien, ve, pero no te asomes mucho porque si te caes es imposible regresar al cielo.

ESTRELLITA: No te preocupes, mami...

ESTRELLA MAMA: Yo me voy a dormir porque ya estoy cansada. No te quedes hasta que salga el

sol, Estrellita...

ESTRELLITA: Buenas noches...

SALEN LAS DOS ESTRELLAS.

ENTRA MÚSICA NAVIDEÑA.

TERMINA ESCENA 1:

ESCENA 2:

SE LEVANTA EL TELÓN ESTRELLADO. QUEDA EN EL ESCENARIO UNA SALA CON UNOS SILLONES POBRES. UNA CASA HUMILDE Y ALGO DESCUIDADA. EN LA VENTANA ESTÁ AMALIA MIRANDO HACIA ARRIBA.

ENTRA MÚSICA NAVIDEÑA (OTRO TEMA) A FONDO Y BAJA.

AMALIA: Qué bonita estrella...

ESTRELLITA: Hola...

AMALIA BUSCA POR EL CUARTO A QUIEN LE HABLÓ.

AMALIA: ¿Quién, quién me habla?

ESTRELLITA: Yo, acá arriba...

AMALIA: ¿Arriba? ¿Quién? No veo a nadie...

ESTRELLITA: Yo, la estrellita...

AMALIA: ¿Tú me estás hablando? ¿Una estrella?

ESTRELLITA: Sí, no sé por qué, pero me dieron ganas de hablarte y tú me oíste.

AMALIA: Sí, mi mamá decía que en la Navidad podía pasar cualquier milagro.

ESTRELLITA: ¿Y dónde está ella? Yo te veo muy solita...

AMALIA: Mi mamá murió hace poco, y mi padre tuvo que trabajar esta noche. Por eso me ves sola.

ESTRELLITA: ¿Y no tienes amigos?

AMALIA: Sí, pero todos están en sus casas, con su familia.

ESTRELLITA: Ay, si yo pudiera me gustaría hacerte compañía.

AMALIA: Pues ven, me gustaría tanto tener una compañía.

ESTRELLITA: No puedo, porque mi mamá me dijo que si me agacho mucho me puedo caer y

entonces....¡Ay, me caigo!

AMALIA HACE UN GESTO DE ANGUSTIA. BAJA LA VISTA DE ARRIBA ABAJO. SE ESCUCHA EL EFECTO DE ALGO QUE CAE. DESPUÉS UN GOLPE FUERTE. AMALIA SE ASOMA POR LA VENTANA.

AMALIA: ¡Estrellita! ¿Te hiciste daño?

ESTRELLITA (OFF): ¡Ay, ay!

AMALIA: ¡Háblame, dime algo!

AMALIA VA A HACIA LA PUERTA. SALE, ENTRA CON UNA ADOLORIDA ESTRELLITA.

ESTRELLITA: ¡Ay, ay! ¿Qué me pasó?

AMALIA: Te caíste del cielo. De pronto...¡pum! Te desprendiste de allá arriba y llegaste aquí a mi

acera...Creo que hasta rompiste el poste...

ESTRELLITA: ¡Ay! ¿Y ahora qué voy a hacer? !Mi mamá me dijo que era imposible regresar!

¡Ay!...(LLORA Y SE SOBA)

AMALIA: No llores, mi mamá decía que en estos días todos los milagros son posibles y ya ves, es un milagro que estés aquí desde el cielo.

ESTRELLITA: Sí, pero cómo le voy a hacer para regresar con mi mamá...

AMALIA: ¡No te preocupes! Ya encontraremos la forma... Pero quédate un rato... No sé, podemos hacernos compañía, jugar... ¿Quieres algo de comer?

ESTRELLITA: Snif...snif...bueno...pero nada más un ratito ¿eh?

AMALIA: Bueno... ¿Cómo te llamas?

ESTRELLITA: Estrellita... ¿Y tú?

AMALIA: Amalia...como mi mamá.

ESTRELLITA: Yo tengo una mamá enorme. Es brillante como un sol y linda como no hay otra. Es la estrella que más brilla en el firmamento y dicen que hace mucho tiempo ella fue la que guió a los Reyes Magos hasta el niño Dios...¿y la tuya?

AMALIA: Mi mamá también es una estrella. Al morir me dijo que no estuviera triste que ella me cuidaría desde allá arriba...¿Tú la conoces? ¿La has visto?...

ESTRELLITA: Este... ¿tu mamá? Sí, claro...yo la conozco...es muy bonita.

AMALIA: ¿Está bien? ¿Está contenta?

ESTRELLITA: Sí...está bien...y muy contenta...y no quiere que tú estés triste, y menos en este día de Navidad.

AMALIA: Bueno. Entonces vamos a hacer algo... ¿Qué quieres hacer?

ESTRELLITA: Hummm...Quiero pasar la Navidad contigo, como si fuéramos hermanas. Quiero ver cómo es la Navidad en el mundo porque desde allá arriba no se puede apreciar bien. ¿Sí?

AMALIA: ¡Claro!...Lo primero que vamos a hacer es vestirte como niña porque con ese traje tan brillante vas a llamar mucho la atención. Espérame...

ESTRELLITA: ¡Sí!

AMALIA SALE. ESTRELLITA SE QUEDA MIRANDO TODO. TOMA UN CUADRO LO VE LARGAMENTE.

REGRESA AMALIA CON ALGUNAS PRENDAS DE ROPA.

AMALIA: Yo creo que sí te quedan... Somos muy parecidas...

ESTRELLITA TOMA LA ROPA, SALE DEL ESCENARIO. ROSA TOMA LA FOTO.

SUBE MÚSICA NAVIDEÑA Y BAJA. SALE ESTRELLITA CON ROPA NORMAL DE NIÑA.

AMALIA: ¡Guau! Te ves muy bien. Hasta pareces una niña de mi escuela...

ESTRELLITA: Te parece. Yo me siento muy rara sin mi vestido brillante...

AMALIA: Bueno... ¿y qué podemos hacer?

ESTRELLITA: Lo primero que podemos hacer es poner bonita tu casa porque es la única que

no tiene adornos de Navidad...

AMALIA: Mi mamá dejó una caja con los adornos que ella ponía...

DE UN RINCÓN DE LA SALA, DE UNA CAJA, EMPIEZAN A SACAR ADORNOS. AMALIA TRAE DE AFUERA UN PEQUEÑO ÁRBOL CON UNA SERIE INCLUIDA. LO COLOCAN EN UN EXTREMO, LO CONECTAN Y LO EMPIEZAN A ADORNAR.

AMALIA: Te dejo el honor de ponerle la estrellita hasta arriba...

ESTRELLITA SE SUBE A UNA SILLA Y LE PONE LA ESTRELLA...

ESTRELLITA: Las estrellas de verdad no tenemos cinco picos sino muchísimos más...

AMALIA: Quedó muy bonito, Estrellita...

ESTRELLITA: Ahora vamos a poner algo en la ventana para que se vea bonita como todas las casas...

EN LA VENTANA PONEN ALGÚN ADORNO LUMINOSO, PUEDE SER UNA CORONA.

ENTRA MÚSICA NAVIDEÑA A FONDO Y BAJA.

TERMINA ESCENA 2:

ESCENA 3:

CON LAS DOS NIÑAS EN SILENCIO ADORNANDO LA SALA A LO LEJOS SE EMPIEZA A ESCUCHAR UN CORO DE NIÑOS SE VAN ACERCANDO.

ESTRELLITA: ¿Qué es eso que se escucha?

AMALIA: Son los niños que salen a cantar villancicos...

ESTRELLITA: ¿Villancicos? ¿Qué es eso?

AMALIA: Son las canciones tradicionales de la Navidad. Cuando mamá vivía yo salía a cantar

con ellos, mientras ella se quedaba haciendo la cena... Pero eso ya pasó...

LOS NIÑOS SE ACERCAN. TOCAN LA PUERTA. AMALIA LES ABRE. ENTRAN SEIS O SIETE NIÑOS VESTIDOS CON SUÉTERES, BUFANDAS, GORRAS Y GUANTES. ENTRAN Y CANTAN UNA CANCIÓN

NAVIDEÑA.

ANTONIO: Venimos a invitarte a cantar por el pueblo, Amalia...

SUSANA: Sí, nos hace falta tu voz...

MARINA: El año pasado fuiste la que mejor cantó...

AMALIA: Les agradezco pero no puedo... Es que vino a visitarme una amiga...

ROGELIO: Hola... ¿De dónde vienes? ¿Eres de otro estado de la República?

ESTRELLITA: Este... Sí, soy de... de muy lejos...

SUSANA: ¿Cómo te llamas?

ESTRELLITA: Estrellita...

ROSA: Puedes invitar a tu amiga...

AMALIA: De veras, no puedo porque vamos a cocinar... No debe tardar mi padre y no tenemos

nada que cenar...

ANTONIO: Qué lástima...

LOS NIÑOS VAN SALIENDO ALGO DESILUSIONADOS.

AMALIA: Pero si quieren podemos cantar esa canción que le gustaba tanto a mi mamá...

ROGELIO: Orale... Un, dos, tres, cuatro...

TODOS LOS NIÑOS CANTAN "EL ABETO". AMALIA, ACERCA A ESTRELLITA AL CORO QUE TRATA DE SEGUIR LA CANCIÓN. AL FINAL TODOS RÍEN Y SE ABRAZAN.

ROSA: Feliz Navidad, Amalia...

MARINA: Y recuerda... No estás sola... Nosotros somos tus amigos...

ANTONIO: Vámonos chicos porque todavía nos falta medio pueblo...

ROGELIO: Chao...

SUSANA: Adiós Estrellita... Si estás unos días te invitamos a patinar...

SALEN LOS NIÑOS. AMALIA SE QUEDA MIRANDO A LA PUERTA MUY CONTENTA.

ESTRELLITA: ¿Qué te pasa? Te quedaste muy quieta...

AMALIA: Es otro milagro... Yo pensé que mis amigos se habían olvidado de mí y ya ves que no...

ESTRELLITA: Sí... Qué canción tan bonita! ¿Qué dice?

AMALIA: Esta canción habla del abeto, que es el árbol de la Navidad porque representa el espíritu de la vida y la esperanza que siempre reverdecen.

ESTRELLITA: Qué bonito. ¿Y eso quién te lo enseñó?

AMALIA: Mi madre. Ella me platicó de todo esto... Bueno... Ahora, vamos a cocinar algo para la cena... ¿Qué sabes hacer?

ESTRELLITA: Nada, las estrellas sólo comemos hidrógeno, helio y nitrógeno...

AMALIA: Uy... Entonces qué vamos a cenar... Tampoco hay nada en la despensa... Creo que sólo tengo unas galletas...

ESTRELLITA: Lo malo es que estando en el mundo ya me dio hambre...

LAS NIÑAS ABREN EL PAQUETE DE GALLETAS Y LO COMEN EN SILENCIO.

SUBE MÚSICA NAVIDEÑA Y BAJA.

TERMINA ESCENA 3:

ESCENA 4:

CON LAS NIÑAS COMIENDO GALLETAS. SUBE MÚSICA Y BAJA.

EN ESE MOMENTO TOCAN A LA PUERTA. LAS DOS NIÑAS SE QUEDAN QUIETAS.

ESTRELLITA: ¿Quién será? ¿Esperas a alguien?

AMALIA: A mi padre... Pero siempre llega más tarde... Vamos a ver...

SE ASOMAN POR LA VENTANA. AMALIA SE ALEGRA.

AMALIA: Es la tía Clotis...

ABRE LA PUERTA. ENTRA UNA VIEJECITA CON UNA CANASTA.

CLOTIS: Ay, muchacha... Te tardas mucho en abrir y yo me estoy congelando...

AMALIA: Tía Clotis... ¿Qué haces aquí?

CLOTIS: Vine a verte, Amalia... Tienes semanas sin pararte por mi casa...

AMALIA: Perdóname, pero es que estaba muy triste...

LA TÍA CLOTIS SE QUITA EL ABRIGO Y LA BUFANDA. EMPIEZA A SACAR COSAS DE SU CANASTA.

AMALIA: Te presento a mi amiga...

ESTRELLITA: Mucho gusto señora Clotis...

CLOTIS: No soy "señora" Clotis... Soy Tía Clotis... No se te olvide: tía Clotis...

AMALIA: No me lo vas a creer pero es una estrellita del cielo.

CLOTIS: A mi edad nada me sorprende, Amalia... He visto tantas cosas... Ayúdenme a poner

la mesa... Traje los romeritos que tanto le gustaban a Amalia, tu madre... El bacalao

que le gusta tu papá... ¿Ya regresó el taller?

AMALIA: No, tía... ¿Y para mí? ¿Qué trajiste, tía?

CLOTIS: Pan de Navidad...

ESTRELLITA: ¡Qué rico es esto! ¿Qué es?

CLOTIS: Es un pan que hago con frutas secas: higos, pasas, manzana y muchas cosas más...

¿Quieres probarlo?

ESTRELLITA: Está muy sabroso...

CLOTIS: Yo conozco a todos los niños del pueblo y a ti nunca te he visto.

ESTRELLITA: Es que vengo de muy lejos, señora...

CLOTIS: ¡Ah, con razón! Bueno, vamos a poner el "Nacimiento" debajo del árbol...

CLOTIS EMPIEZA A SACAR FIGURAS DE LA CANASTA.

CLOTIS: Estas son figuras que tenemos desde que tu mamá era niña... Mira qué bonito

Niño Dios...

LAS NIÑAS ACOMODAN LAS FIGURAS DEBAJO DEL ÁRBOL.

CLOTIS: Estrellita pon juntos a los Reyes Magos porque así llegaron a Belén...

ESTRELLITA: Sí... Mi mamá los guió...

CLOTIS: ¿Tú mamá guió a los Reyes Magos?

ESTRELLITA: Bueno, es que...

AMALIA: Vengan vamos a cenar algo porque tenemos hambre...

CLOTIS: Yo no puedo, querida, porque tengo que ir a la casa de la viuda Rodríguez porque

está solita... Pero mañana pueden ir a mi casa a comer...

ESTRELLITA: Gracias, Tía Clotis...

CLOTIS: Tú tienes que explicarme eso de que tu mamá guió a los Reyes Magos... Ya me voy

LA TÍA CLOTIS SE PONE EL ABRIGO Y LA BUFANDA...SE ENCAMINA A LA PUERTA. ABRAZA A LAS DOS NIÑAS.

CLOTIS: Felicidades, querida... Me da mucho gusto que no estés solita en esta Navidad...

AMALIA: Gracias por la cena, Tía... Feliz Navidad...

ESTRELLITA: Es usted muy buena, tía...Siempre le voy a mandar mis mejores rayos luminosos desde el cielo...

CLOTIS: Ja, ja, ja... Qué cosas dices, niña... Buenas noches, uy qué frío...

SALE DEL ESCENARIO LA TÍA CLOTIS. QUEDAN LAS DOS NIÑAS SOLAS.

ESTRELLITA: Estás pensando que fue otro milagro, ¿no?

AMALIA: Sí... Antes de que llegaras me sentía la niña más desdichada del mundo... Ahora me

siento la más feliz...

AFUERA SE OYE UN GOLPAZO... RELINCHOS DE CABALLO, BUFIDOS, PATALEOS...LAS NIÑAS SE

ESPANTAN.

ESTRELLITA: ¿Qué fue eso?

AMALIA: No sé... Parece que alguien se cayó del cielo...

ESTRELLITA: No será mi mamá que me vino a buscar... Vamos a ver...

LAS DOS SE ACERCAN A LA VENTANA.

ESTRELLITA: No, es un señor muy gordo... Trae un abrigo rojo... Ya sé quien es...

AMALIA: ¡Es Santa Claus!...

POR LA PUERTA ENTRA SANTA CLAUS... VIENE SOBÁNDOSE. TRAE UN GRAN COSTAL LLENO

REGALO DE JUGUETES.

SANTA: (ADOLORIDO) Jo, jo, jo... Feliz Navidad, ay... ay... Feliz... ay...

AMALIA: Te hiciste daño, Santa... Se oyó un golpazo....

SANTA: ¿Por qué no están dormidas, niñas? Así no les puedo dejar sus regalos...

AMALIA: Estábamos dormidas, pero tú nos despertaste...

ESTRELLITA: ¡Santa! ¿Eres tú?

SANTA: ¡Estrellita! ¿Qué andas haciendo tan lejos de casa?

ESTRELLITA: Es una historia muy larga de contar, Santa.

AMALIA: ¿No me digas que tú conoces a Santa Claus?

ESTRELLITA: Mas bien es amigo de mamá. Pero siempre que pasa cerca me deja un

regalo... ¿Y por qué te caíste?

SANTA: ¡Siempre pasa lo mismo! Cada que mando a afinar el trineo y me lo dejan peor. Unas

veces dejan flameados los platinos, tapan las espreas, el carburador lo

desconchinflan, rompen el chicote del acelerador. Y lo que cobran esos mecánicos

del Polo Norte...

AMALIA: La historia de siempre... Lo deberías de llevar al taller de mi papá...

SANTA: ¿Y ahora qué voy a hacer? El trineo está completamente descompuesto...Ni herramienta

tengo...

AMALIA: Pero yo sí tengo, espérame...

SALE AMALIA. QUEDAN ESTRELLITA Y SANTA CLAUS.

ESTRELLITA: Uy, Santa... Este año millones de niños no van a recibir sus juguetes...

SANTA: Ni me lo digas... Estoy tan angustiado que me voy a comer este panecito... Ñam, ñam...

Bien dicen que las penas con pan son menos...

ESTRELLITA: Santa... ¿puedes regresarme al cielo?

SANTA: Algo se puede hacer... Pero tienes que pedirlo con todas tus fuerzas...

AMALIA REGRESA CON UNAS PINZAS, DESARMADORES, ETC.

AMALIA: Voy a ver qué tiene tu trineo, Santa. No te acabes el pan...

SANTA: ¿Tú sabes usar herramientas?

AMALIA: Con un padre mecánico he tenido que aprender... Vamos a ver...

ESTRELLITA: ¿Te ayudo?

AMALIA: No, quédate con Santa... Cuida que no se acabe la cena...

SALE AMALIA. QUEDA ESTRELLITA CON SANTA QUE COME DE LAS CAZUELAS.

SANTA: Qué buenos están los romeritos... ¿No habrá por ahí un bolillito?

ESTRELLITA: ¿Qué es un bolillito?

AFUERA SE ESCUCHA EL EFECTO DE UN AUTO QUE ARRANCA.

SANTA: Uy, ya lo arrancó... Me voy tener que ir... Pero antes me voy a preparar una torta de bacalao...

ENTRA AMALIA CON LAS HERRAMIENTAS.

AMALIA: Su trineo está listo, señor Santa Claus... Estaba fuera de tiempo...

SANTA: Jo, jo, jo... El próximo año te lo voy a traer para que tú me lo afines tú... Sus regalos.

SANTA LES DA TRES CAJAS ENVUELTAS DE REGALO. Y SE ENCAMINA A LA PUERTA...

AMALIA Y ESTRELLITA: Adiós, Santa... Gracias...

SANTA: Un saludo a tu papá... Y dile que aunque esté triste no se olvide de los buenos

tiempos... Era el niño más alegre del pueblo... Adiós...

SANTA, SALE DEL ESCENARIO CARGANDO SU COSTAL.

AFUERA SE ESCUCHA EL EFECTO DE UN COCHE QUE SE ACELERA...

AMALIA: ¡Qué gusto me dio conocer a Santa Claus!... Oye, ¿qué le pediste a Santa Claus?

ESTRELLITA: Que me regrese al cielo... ¿Y tú?

AMALIA: Sí, yo le pedí que le llevara a mi madre un recuerdo mío y para mi papá una bufanda roja como las que cada año le tejía mamá...

ESTRELLITA: ¡Qué gusto que se quedó un rato Santa Claus en tu casa!

AMALIA: Sí, es otro milagro... Ya nada más falta uno...

ESTRELLITA: ¿Otro milagro? ¿Cuál? Dímelo...

AMALIA: No... Faltan dos... Pero mejor vamos a cenar... Ya tengo hambre. Es curioso pero hay

días que no quiero comer y hoy todo se me antoja.

LAS DOS NIÑAS EMPIEZAN A COMER...

SUBE MÚSICA Y BAJA.

TERMINA ESCENA 4:

ESCENA 5:

CON LAS DOS NIÑAS VIENDO UNAS FOTOS SUBE MÚSICA Y BAJA.

NOTA: EN ESTA ESCENA ESTRELLITA DEBE SITUARSE EN UN LUGAR PROPICIO PARA SALIR DE INMEDIATO PORQUE ES MENESTER QUE CASI "DESAPAREZCA"...

AMALIA: Mira, aquí estamos en el mar. Yo soy la chiquita del gorrito...

ESTRELLITA: ¿Y ésta?

AMALIA: Esa es cuando se casó con mi papá. Se ven muy felices ¿verdad?

ESTRELLITA: Sí...

AMALIA: Esta es de la última Navidad. Mira...todavía no se enfermaba...traía un vestido azul...

AFUERA SE ESCUCHA QUE ALGUIEN TRATA DE ENTRAR A LA CASA. UNA LLAVE EN LA CERRADURA Y PUERTA QUE SE ABRE. AMALIA CORRE A RECIBIR A ERNESTO QUE LLEGA.

AMALIA: ¡Papá!

EN ESTE MOMENTO ESTRELLITA DEBE DESAPARECER.

ERNESTO: ¡Amalia, hija!

AMALIA: ¡Papá! Pensé que no ibas a venir...

ERNESTO: No tenía ganas de salir del taller porque en la calle hay muchas personas contentas... No me sentía de ánimos. Pero me acordé que estabas sola y vine rápido.

AMALIA: Pero no he estado sola...

ERNESTO: ¡Pusiste el árbol y las luces que le gustaban a mamá! ¡Ella estaría orgullosa de ti!

AMALIA: Me ayudó mi amiga Estrellita...¿Estrellita, dónde estás?...Aquí estaba conmigo, papá.

Hemos estado juntas toda la noche... Y vino Santa Claus y mis amigos y la tía

Clotis y...

ERNESTO: Sí, mi niña. Yo sé que te sentías triste, pero yo te prometo que nunca más estarás sola.

AMALIA: No, de verdad te digo... Que aquí estaba mi amiga Estrellita... Pero se ha de haber escondido... ¡Estrellita, Estrellita!...

ERNESTO: Es natural que cuando nos sentimos solos imaginemos cosas, Amalia...

AMALIA: Pero te juro que... Es una estrellita... del cielo que...

POR LA VENTANA ENTRA UNA LUZ FUERTE, UN RESPLANDOR...

ERNESTO: ¿Qué es eso?

AMALIA: Es Estrellita...

AMALIA SE ACERCA LA VENTANA Y MIRA HACIA ARRIBA.

AMALIA: Mira, ya está en el cielo...

AMALIA LA SALUDA CON LA MANO...

AMALIA: Hola, amiga... Ya llegó papá...

ERNESTO ABRAZA A AMALIA.

ERNESTO: Te creo, hija... Porque tu madre decía que la noche de Navidad cualquier milagro es posible...

AMALIA: Sí, y hoy han pasado varios milagros, papá... Y Estrellita me dijo que conoce a mamá y que es una estrella brillante que nos cuida...

ERNESTO: Sí, hija, yo te creo. Ven vamos a verla a la plaza. Desde ahí se ve el cielo completo.

AMALIA: Sí, vamos...

AMALIA SE PONE UN SUÉTER Y UNA BUFANDA. CON LA PUERTA ABIERTA A PUNTO DE SALIR CONVERSAN.

AMALIA: ¡Mira, esa chiquita es Estrellita y aquella que brilla tanto es mamá...

ERNESTO: Mira que hermosa se ve nuestra casa iluminada por las estrellas...

AMALIA: ¡Gracias, Estrellita!

ERNESTO: ¡Mira, una estrella fugaz! ¡Pídele un deseo!

AMALIA: ¡Quiero todas las Navidades tener el recuerdo de mi madre y una estrellita que me

acompañe!

LOS DOS SALEN DEL ESCENARIO

ENTRA MÚSICA NAVIDEÑA A FONDO Y BAJA.

CAMBIA EL TEMA MUSICAL Y ENTRAN TODOS LOS ACTORES. SALUDAN Y SE DESPIDEN.

TERMINA: "ESTRELLITA DE NAVIDAD"

Para más recursos visite:

MinisterioInfantilArcoIris
CongresoMinisterioInfantilArcoIris
GRUPO:

groups/MinisterioInfantilArcoIris

ministerioinfantilarcoiris

