Skit: Three Fairly Wise Men

© 2017 by Michael Fischer
Cast:
Melchior (Mel)

Caspar (Cas)

Balthasar (Bal)

Scene:
outdoors, at night. We hear nighttime sounds. Melchior is looking up toward the sky, using some kind of astronomical apparatus on a tripod that measures angles, but has no lenses (telescopes have not been invented yet). Caspar stands beside him. A table is near them.
Cas:
Now that you’ve seen it, what do you think?

Mel:
Well, it’s a star, it’s bright, and it’s new.

Cas:
Thank you, Captain Obvious! But what does it mean?

Mel:
It’s very unusual for a star to appear out of nowhere like this. It must be some kind of a sign.

Cas:
You don’t think it’s going to influence events here on Earth?

Mel:
Don’t be foolish! Every good astrologer knows that the stars and the planets don’t control our lives! They just reflect what’s happening here. And, judging by how bright that star is, something very important has happened here. The question is, what?

Balthasar enters, carrying a rolled-up map.
Cas:
Ahh, Balthasar, old friend! You made it!

Bal:
Caspar, Melchior, you know I wouldn’t miss an event like this. A brand-new star appearing in the heavens? That kind of thing happens only once in a lifetime, if ever.

Mel:
You’re our expert on the lands and kingdoms around us. Have you learned anything?

Balthasar spreads out his map on the table.
Bal:
I drew a line on the map from here, in the direction of the new star, to see where it would lead us if we were to follow it.

Cas:
(eagerly) Yes? Where would it lead us?

Bal:
Nowhere.

Mel & Cas together:

Nowhere???

Bal:
It doesn’t pass through any major cities or special locations. The closest thing it comes to is a small city in the land of Judea, called Jerusalem. It used to be the capital of a land called Israel, a very long time ago.

Mel:
I’ve heard of Israel! The people there were carried off to Babylon, and a lot of them stayed here. I’ve spoken to their descendants. They’re called Jews.

Cas:
Carried off, eh? Which of their gods did they displease? The war god? The rain god? The fertility goddess? The god of storms? Those storm gods are infamous for their bad tempers.

Mel:
Actually, these Jews had only one God who took care of everything.

Bal:
That’s unusual. I guess it would be more efficient that way.

Cas:
It sounds to me like they put a bunch of perfectly good pagan gods out of a job.

Mel:
The way I heard it, these Israelites turned to pagan gods, so their God kicked them out of their land. Some of them came back seventy years later and rebuilt the ruins, just in time for the Greeks to move in and take over. And then the Romans came and booted the Greeks out. Now this Jerusalem is kind of a backwater. Nothing ever happens there.

Bal:
But that’s where this new star is pointing us. If I had to guess, I’d say a new king of the Jews has been born, very close to his old capital.

Mel:
Hmmm.

Cas:
You may very well be right. But if you are, then what should we do about it? We may be the only people in this part of the world who know about this.

Mel:
Speaking of this part of the world, these Jews said that their God promised them a much larger kingdom than the one they settled for. Their eastern boundary was supposed to be the Euphrates River.

Bal:
That would make them our neighbors!

Cas:
And if this new king of the Jews makes his kingdom that big, then it would be a good thing if he thought of us as friends.

Mel:
Caspar, are you thinking what I think you’re thinking?

Bal:
It would be a long, long journey. It would take months to get there, and months more to return.

Cas:
There’s really no question. We have to go. No one else will.

Mel:
(sighs) I’ll take care of getting some camels and a guide.

Bal:
I’ll get the food, the tents, and the other supplies we’ll need, and I’ll make sure my maps are up to date. We don’t want to get lost in the desert.

Cas:
I’ll see about getting some tasteful gifts for a new king. We can’t just show up on his doorstep empty-handed.

Mel:
Make sure you include some gold!

Cas:
Don’t worry, I know what kinds of gifts kings like, even very young kings. Gold, definitely; maybe some incense... Just think! We’re starting a journey like no one we know has ever tried.

Bal:
Do you think we’ll be famous?

Mel:
I wouldn’t doubt it. Thousands of years from now, people will still be talking about us, and how we left everything to follow a star.

Cas:
Talking about us? Won’t they be talking about this new king of the Jews instead?

Bal:
Don’t worry, Caspar. I’m sure they’ll be talking about him as well.

They gather their stuff and exit.
The End
3 of 3

