

LIRA POPULAR

QUEJAS DEL POBRE ROTO CHILENO*

José Dolores Rebolledo

*Yo soy el ser desgraciado,
Yo soy el triste viviente,
Pero soy el más potente
Aunque soy desheredado.*

I
En medio de mis miserias,
De mi triste sufrimiento
Paso mi vida contento
Si estoy labrando la tierra;
Trepo á caballo la sierra
Si del patrón soy mandado
En busca de su ganado,
Y sin comer ni almorzar
Dos días suelo pasar;
Yo soy el ser desgraciado.

II
Trabajo de noche y día
Por un tan corto salario
Que con lo que gano diario
No tengo para comida
Juntos con mi Eva querida
Estamos continuamente
Pasando mil contingentes
Comiendo malos porotos:
Como soy un pobre roto
Yo soy el triste viviente.


* El presente texto se conserva íntegro, atendiendo a la gramática y ortografía del original. (N. del E.)

III

Con todo eso mal comido,
Mal tratado en todo tiempo,
Viviendo en mal aposento
Paso muy entretenido
Y con mis hijos queridos
Paso el invierno inclemente
Dándome diente con diente
De frío y de desnudez
Me quejo de mi escasez
Pero soy el más potente.

IV

Mi valor a toda prueba
Ha dejado un ejemplar
En la tierra y en el mar;
Soy un héroe en la pelea
Que mi patria no se vea
Jamás su honor deshonrado;
De ese pendón azulado
Que blanca estrella agiganta
Soy otro valiente Esparta
Aunque soy desheredado.

Nunca bien correspondido
Soy del rico en recompensa
Cuando estoy en su presencia
Se muestra altanero y frío,
Siempre mal agradecido
A mi cuidado y valor
Aunque buena educación
Se halle en Mas como es desheredado
Es un pícaro, un bribón.


PORFIADO AMOR DEL ROTO

José Dolores Rebolledo

*Me hallo capaz de quererte
Sin que nadie me lo impía
Esta prenda ha de ser mía
Yo pelearé hasta la muerte*

I

Firme y constante te quiero;
Bien puede el fuego irritarse,
Bien puede el mundo acabarse
Traspasarme un duro acero
Digo que por ti me muero
Si no llego á merecerte;
Vengan á darme la muerte
Los pesares más profundos
Sin reparar en el mundo
Me hallo capaz de quererte.

II

Si vienen en contra mía
Ejércitos de pesares,
Aunque vinieran mil males
Yo siempre lloro por ti,
Sígase la causa en mí
Con penosa alevosía:
Esta prenda ha de ser mía
Aunque me hagan mil pedazos
Yo he de morir en tus brazos
Sin que nadie me lo impía.

III

Venga el juez más arrogante
A estorbarme que te quiera
Yo hasta la vida rindiera
Que dejar de ser tu amante
Soy más fino que el diamante
En quererte vida mía
Seguiré con mi porfía

Y por nada cederé
Al mismo juez le diré
Esta prenda ha de ser mía.

IV

Si el mar en gran tempestad
Se me pone por delante
Yo por seguir á mi amante
Pasaré su inmensidad,
La mayor penalidad
Ni la más tremenda suerte
Yo te amaré hasta la muerte
Nadie se opondrá en mi intento:
Contra los cuatro elementos
Yo pelearé por quererte.

V

Venga fuego, mar y viento
Contra mí la tempestad
Pesares, calamidad,
Ni los más crueles tormentos
Todo sufriré contento
Por este amor tan profundo
Ni el huracán tremebundo
Me podrá atemorizar
No te dejaré de amar
Aunque se me oponga el mundo.