

La familia Arcoiris

(Teatro o Guiñol infantil)

Javier Jiménez

PERSONAJES

VIOLETA. *Abuela. Es una cascarrabias y no deja en paz a nadie.*

AZULETE. *Abuelo. Es un buen abuelo, pero siempre está pensando en sus tiempos de marinero.*

VERDOSO. *Padre. Está alterado por todos y no aguanta a nadie hasta que su mujer le vuelve sensato.*

COLORÁ. *Madre. Es la más sensata de todos, siempre quiere poner orden y concordia.*

NARANJITA. *Hija. Es muy traviesa, hace bromas a todos.*

LIMÓN. *Hijo. Es el más bueno de todos, siempre quiere poner paz, aunque no se atreve a decirlo.*

NARRADOR.- El arcoiris hacía tiempo ya que no lucía ni brillaba como antes y no era porque brillara menos o que sus colores fueran más pálidos y tristes, simplemente, no aparecía. Cada vez que llovía y salía el sol, el arcoiris estaba ausente, o sea, que no salía, había desaparecido. Pero esto tenía una explicación. La culpa de todo la tenía la familia Arcoiris, que estaban tan enfadados entre ellos que así nunca podrían lucir en el cielo. Hoy han ido al campo a pasar el día, organizados por Colorá (la madre) a ver si allí se consigue que vuelva la felicidad a la familia, y por lo tanto, al arcoiris.

(**Aparece COLORÁ.**)

COLORÁ.- ¡Aquí, este es un buen sitio para acampar!

(**Llegan todos a la vez.**)

VIOLETA.- ¡Pues vaya sitio has escogido! Es muy feo. Voto por irnos a otro lado.

VERDOSO.- ¡Ya se está quejando! ¡No sabe hacer otra cosa más que quejarse! ¡Cascarrabias!

VIOLETA.- Si yo soy una cascarrabias tú eres...

COLORÁ.- ¡Basta!! ¿Es que no podéis estar un minuto sin discutir?

AZULETE- Este lugar, a pesar de que no tiene mar, no está mal. Pero si tuviera mar, esto sería otra cosa. Con ballenas, tiburones, peces espada, peces manta, peces martillo, peces...

NARANJITA- ¡Anda, abuelo! Si no has visto una sardina en tu vida.

COLORÁ- ¡Naranja! ¡Cállate y no trates así a tu abuelo!

VIOLETA- Déjala, si se lo merece por estar dándonos la vara todo el día con sus cuentos de marinero.

AZULETE- ¡No son cuentos, son verdades!

VERDOSO- ¿Verdad que os vais a callar todos de una vez?

(Todos se callan y hay un pequeño silencio.)

NARANJITA- ¡Cuidado, un oso!

TODOS- ¿Dónde, dónde?

NARANJITA- ¡Allí, allí está!

TODOS- ¿Dónde, dónde?

NARANJITA- ¡Allí!

(Se ríe NARANJITA.)

VIOLETA.- Ya nos ha engañado otra vez esa mocosa.
¡Cómo la coja se va a enterar!

COLORÁ.- ¡Naranjita!, será mejor que te vayas a buscar
leña con tu hermano y no vuelvas hasta la hora de comer.
Limón, acompaña a tu hermana, hijo.

(NARANJITA riéndose se va con LIMÓN.)

VIOLETA.- Yo también me voy a dar una vuelta, a ver si
me despejo un poco.

AZULETE.- Voy contigo, que te voy a contar una historia
que todavía no sabes sobre mi viaje a la Isla de Pascua...

(Se van VIOLETA y AZULETE.)

COLORÁ.- Esto no puede seguir así, Verdoso.

VERDOSO.- Tienes razón. Colorá, esto no puede seguir
así.

COLORÁ.- La familia no puede continuar así.

VERDOSO.- Tienes razón, la familia no puede continuar
así.

COLORÁ.- Desde que estamos así, ya no hay arcoiris y además Limón ni habla. Ya no recuerdo como es su voz.

VERDOSO.- Ni yo tampoco.

COLORÁ.- Tenemos que volver a ser los de antes.

VERDOSO.- ¿Sí, pero cómo? Si esta familia se ha vuelto loca.

COLORÁ.- No lo sé. Sólo sé que ahora hay que hacer la comida.

VERDOSO.- Pues vamos.

(Todos salen de escena.)

NARRADOR.- Ya todos estaban preparados para comer y lo más seguro que también para discutir, o a lo mejor no. Mejor vamos a verlo.

(Aparecen todos sentados comiendo.)

VIOLETA.- ¡Qué asco de comida! No he visto un pollo más duro en mi vida, no hay quien se lo coma. Hubiese sido mejor irse a un restaurante.

VERDOSO.- El pollo no está duro. Y si no, pregúntale al abuelo, que mira como se lo come.

COLORÁ.- ¡Abuelo! ¿Está duro el pollo?

AZULETE.- El pollo no está duro, lo que sí fue duro fue la pesca que hice en el océano Pacífico de atún, eso sí que fue duro. ¡Qué atunes más grandes! ¡Qué olas en el mar! ¡Qué frío que hacía, que...

(Al decir esto le tira un trozo de pollo.)

COLORÁ.- ¡Naranjita! ¿qué has hecho? Deja en paz al abuelo.

VIOLETA.- ¡Déjala! Si se lo merece por pesado, porque es un pesado.

AZULETE.- Yo no soy pesado, pero pesado si que era el tiburón que nos perseguía en los mares del sur ,se llamaba Tíbur y tenía unos dientes como cuchillos de afilados que eran, qué dientes, qué...

NARANJITA.- Pero, ¡cállate!

(Le vuelve a tirar otro trozo de pollo.)

VERDOSO.- ¿Y si te lo tiro yo qué pasa? ¿Eh?

NARANJITA.- Pues que yo te lo devuelvo.

(Le tira un trozo de pollo al padre.)

VERDOSO.- Te vas a enterar tu ahora.

Le tira un trozo de pollo a NARANJITA.

VIOLETA.- Yo tiro mejor que vosotros.

AZULETE.- Esto es como una batalla de piratas y bucaneros, parece divertido.

(Todos empiezan a tirarse trozos de pollo y pan menos LIMÓN que se va.)

(Al cabo de un rato.)

COLORÁ.- ¡¡¡Bastaaaa!!! ¡Estáros quietos de una vez!!

(Todos se callan de pronto.)

COLORÁ.- No os dais cuenta de lo que estáis haciendo, nos estamos peleando y tú, Naranjita, tienes la culpa de todo esto...

AZULETE- Pero es divertido.

COLORÁ.- No, no es divertido, antes éramos una familia unida y divertida, pero ahora no. Ya no nos preocupamos de los demás, sólo de nosotros mismos y eso perjudica al arcoiris. El abuelo sólo habla de sus aventuras por los mares, la abuela se ha vuelto una cascarrabias, Verdoso se ha vuelto loco, y a no le gusta nada, Naranjita además de traviesa, ahora es mala, y Limón... Limón. ¿Dónde está Limón?

VERDOSO.- Limón, ¡Limón!

VIOLETA.- ¿Le habrá ocurrido algo al pobrecito?

AZULETE- Limón, Limón, ¿dónde estás?

COLORÁ.- ¿¡Veis lo que habéis conseguido!?! ¡Limón!

(Todos gritan arrepentidos.)

TODOS.- ¡Limón, Limón!

NARRADOR.- Limón se había ido y había dejado a su familia preocupada, pero es que el pobre no aguantaba más esa situación; todos chillando e insultándose, era inaguantable. Aunque, por lo menos ahora, estaba toda la familia unida buscándole. A lo mejor así se terminaban los problemas.

(Aparece LIMÓN solo llorando.)

LIMÓN.- No me van a encontrar, hasta que se preocupen tanto, tanto, tanto que se les olviden sus enfados y así podremos volver a ser los de antes. Con lo bonito que era hacer el arcoiris. Me esconderé en esa cueva.

(LIMÓN sale de escena y aparecen VERDOSO y
COLORÁ.)

VERDOSO.- ¡Limón! ¡Limoncito! ¿Dónde estás?

COLORÁ.- ¡Hijo! Vuelve, que estamos muy preocupados.
¡Limón, vuelve!

VERDOSO.- ¡Limón, vuelve!

COLORÁ.- No le vamos a encontrar, se ha ido para siempre.

VERDOSO.- No digas eso, Colorá, seguro que aparece pronto.

COLORÁ.- Llevaba mucho tiempo sin hablar, y hoy, como ha visto que estábamos gritando y enfadados, no lo ha aguantado más y se ha ido, se ha ido para siempre por nuestra culpa.

(Llora COLORÁ.)

VERDOSO.- Seguro que vendrá, y verás cómo la familia se va a unir para encontrar a Limón. ¡Limón! ¡Limón!

COLORÁ.- Mira, por ahí vienen los abuelos, a lo mejor saben algo.

(**Entran en escena VIOLETA y AZULETE.**)

VIOLETA.- No hay ni rastro del renacuajo de Limón.

AZULETE.- Es como si se le hubiera tragado la mar.

VIOLETA.- No digas eso, cenizo.

COLORÁ.- Entonces, no habéis visto nada, ni huellas.

AZULETE.- Ni huellas, ni nada que nos de pistas. ¿Dónde se habrá metido este chico?

VIOLETA.- Yo ya estoy un poco preocupada. Creo que me he pasado un poco.

VERDOSO.- ¿Un poco?

VIOLETA.- Sí, un poco sólo, porque tu también te has pasado bastante.

VERDOSO.- Bueno, reconozco que me volvía loco y empezaba a gritar, espero que no vuelva a ocurrir.

VIOLETA.- Yo también espero que no vuelva a pasar, porque, aunque yo sea un poco cascarrabias, estoy muy preocupada por mi nieto.

COLORÁ.- Bueno, veo que por fin hacéis las paces. Al fin va llegando la armonía a la familia.

AZULETE.- Sí, pero falta algo, falta el marinerito de mi nieto. ¿Dónde estará?

VERDOSO.- Mirar, por allí viene Naranjita, a lo mejor ha encontrado a Limón.

(Aparece NARANJITA.)

NARANJITA.- Mamá, papá, abuelo, abuela, no le he encontrado, no sé dónde está.

AZULETE.- No te preocupes, grumete, ninguno sabemos dónde está.

NARANJITA.- Pero a lo mejor se ha ido por mi culpa, y si no hubiera sido tan traviesa y bromista, a lo mejor estaba aquí con nosotros todavía. Espero que no le haya ocurrido nada malo.

VIOLETA.- No, no es por tu culpa, es por la de todos, nos hemos portado muy mal y por eso se ha ido tu hermano.

NARANJITA.- Pues yo quiero que vuelva.

COLORÁ.- Y yo. ¡Ay, pobre Limón!

VIOLETA.- Y yo también quiero que vuelva.

AZULETE.- Todos queremos que vuelva a puerto.

VERDOSO.- Ahora estamos arrepentidos, cuando ya es tarde.

NARANJITA.- No, no es tarde, porque viene por allí.

VIOLETA.- Naranja, no vuelvas a tus bromas, por favor.

NARANJITA.- No es una broma, estoy diciendo la verdad.

COLORÁ.- Tiene razón, es Limón.

(**Entra LIMÓN**.)

TODOS.- ¡Limón! ¿Estas bien?

LIMÓN.- Sí.

TODOS.- ¡Ha hablado, ha hablado!

LIMÓN.- Ahora sí estáis bien, no como antes, que solo sabíais discutir y gritar. Ahora ya estamos unidos otra vez, ¿verdad?

COLORÁ.- Verdad, pero no vuelvas a escaparte nunca más, nos tenías muy preocupados.

NARANJITA.- ¡Vamos a cantar y a bailar!

TODOS.- La, la, la, la, la...

(Según cantan empieza a llover y sale el sol, y ellos forman el arcoiris junto con el narrador.)

NARRADOR.- Por fin se vio a la familia Arcoiris cantar, bailar y sonreír y también, gracias a esto, el arco iris volvió a lucir con todo su esplendor en el cielo, y que sea por mucho tiempo.