


Horroroso salteo en Arequipa

un hombre asesinado, y despues el cuerpo despedazado

Versos a lo divino

Dedicados a la

Virjen del Rosario de Andacollo

Eres Virjen celestial,
Simpática, Santa y pura,
Fúljida estrella brillante
Que alumbras a la natura.

Quando Dios formó en la gloria
Los querubines y arcánjeles,
Y los serafines y ánjeles,
Ya te tenia en memoria,
Por tus milagros tu historia
Pronto se hizo universal.
Minoras, reina imperial
Al humano el padecer;
En divinidad y poder
Eres Virjen celestial.

Rosario es tu nombre santo
Que te han puesto desde chica,
Con el cual te has hecho rica
Sin haber ningun quebranto.
Este mi divino canto
Te brindo con amargura,
Por si me das la ventura
Te elojio en mis cantares,
Y quitame mis pesares,
Simpática, Santa y pura.

Esa tu inmensa bondad
No hai con que comparar;
Aunque te hallas en tu altar
Con todos tienes piedad.
La divina majestad
Te creó sin semejante:
Tu eres la cooperante
Y guía del peregrino
Alúmbrame en mi camino
Fúljida estrella brillante.

Eres madre bondadosa
Con el malo y con el bueno,
Y tienes el orbe lleno
De milagros, virtuosa,
A tí te llama piadosa
Toda humana criatura.
De inagotable dulzura
Es tu nombre blanco, armiño;
Todos dicen con cariño
Que alumbras a la natura.

Al fin, madre sacrosanta,
Socórrame en mi pobreza;
Para alabarte, princesa,
No hallo voz en mi garganta;
Un devoto a tí te canta
Con mucha veneracion,
Te hago esta saluacion
Hoi por encontrarme aquí,
Si te condues de mí
Echame tu bendicion.

Un saludo a la Virjen

AL ENTRAR AL TEMPLO

Nuestra madre del Rosario
A saludarte venimos;
En el nombre del bautismo
Llegamos a tu santuario.

Los danzantes y turbantes,
Y tus chinos, gran señora,
Te veneran con gran fé,
Porque eres la protectora.

Ya que nos has permitido
Que entremos a tu templo,
Te vamos a celebrar
Solo por dar un ejemplo.

Con un contento divino
Me presento a tu presencia,
A rendirte el homenaje
Con fé y con reverencia,

Al fin, ya te saludé,
Voi a irme retirando
Con mis demas compañeros
Para irte celebrando.

DESPUES DE SALUDARLA

Dios te salve, reina y madre,
Para eterna memoria
Emperatriz de la gloria,
Hija del Eterno Padre.

Dios te bendiga, Rosario,
Con su infinita bondad,
Te dé gracia y gran poder
Por toda la eternidad

Dios te haga soberana
En los coros celestiales,
Y te ponga las coronas
De los tres imperios reales.

Dios te dé misericordia
Con su sabia providencia,
Y con invocar tu nombre
Hemos de encontrar clemencia.

Al fin, Dios te trajo al mundo
Con divino regocijo.
Y te crió santa y pura
Despues de que te bendijo


Versos humorísticos

A la mujer del vecino
Yo se lo estaba poniendo
El sombrero en la cabeza
Que se le estaba cayendo.

Me dijo la vecinita
De que le hiciera un favor
Por un abrazo de amor
Que me dió la pobrecita,
Quando la encontré solita
Le declaré mi amor fino,
Cual si fuera anjel divino
Bajado de la mansion,
Le diera mi corazon
A la mujer del vecino.

Ella me dijo hasta cuando
Con la esperanza me tiene,
De ver que hácia mi no viene
Ya me voi menoscabando,
De a poco la fui estrechando
Para irle entreteniendo,
Quando ya la ví sonriendo
Traté de quedarme quedo,
Y un lindo anillo en su dedo
Yo se lo estaba poniendo

Una ocasion que su esposo
A un paseo se marchó
Y a ese tiempo llegué yo
Donde ella con gran gozo
La llevé mui delicioso
De la cocina a la pieza,
Y al verle tanta belleza
Le dije sin ataranto,
Verdad que le asienta tanto
El sombrero en la cabeza.

Quando a la pieza entró
Ardia en vívida llama
Y en una lujosa cama
En el acto se acostó,
A su lado me invitó
Pronto la fui entreteniendo,
Y no se que estaba haciendo
Ella cuando a mí se arrima,
Yo le heché la ropa encima
Que se le estaba cayendo.

Por último, divertido
Hoi les cuento sin querella;
Diciéndoles me dió ella
Lo que era de su marido,
El amor no fué enjido
Que me brindó la ladina,
Me prometió serme fina
Y engolfarme en los placeres
Por eso entre las mujeres,
No hai pues como mi vecina.


Versos de Literatura

Un dia estando pescando
Al borde de una laguna,
Del claro cielo la luna
os rayos me estaban dando.

Quando nace la mañana
Hácia el lado del oriente,
Respirando el suave ambiente
Le elojio el tema fino
Mas cantando a lo divino,
Sobre algun testo sagrado,
Se ve que va equivocada
Quien por la fuerza es latino
En tiempo de primavera
Vi oscurecerse la esfera
Un dia estando pescando.

El tiempo primaveral
Hermosa a la Colina,
Con la brisa vespertina
Se mece el árbol frutal,
Nacen de lo vegetal
Las flores de una en una,
La dulce y jugosa tuna
Principia a madurar,
Y los peces vi saltar
Al borde de una laguna.

Quando aparece la Aurora
A sus hermosos balcones,
Le brindan dulces canciones
Toda avecilla canora,
Les priva su voz sonora
La gracia y cruel fortuna,
Gerjean como en la cuna
Siempre en la parte sombría,
Porque les da la alegría
Del claro cielo la Luna.

Luego que se oculta el Sol
Se oscurece el mundo luego,
Y pronto color de fuego
Aparece un arrebol.
Como un precioso farol
Sigue el lucero alumbrando,
Solo para ir aclarando
A mi mente sin reproche,
De la diosa de la noche
Los rayos me estaban dando.

Al fin, noche y claridad
Son dos cosas desiguales,
Que sirven a los mortales
Por toda una eternidad,
La bonanza y tempestad,
El frio con el calor
Lo marchito y lo verdor,
Lo propio y todo lo ajeno,
El bueno y el mal terreno,
A hecho el gran Hacedor.


Versos Autorizados

Quien por la fuerza es latino
Alega sin son ni ton
No sigue la fundacion
Por salirse del camino.

Yo nunca he sido profano
En asuntos de cantar,
Ni me gusta reparar
Si va turbada el baqueano,
Al moderno y al anciano
Le elojio el tema fino
Mas cantando a lo divino,
Sobre algun testo sagrado,
Se ve que va equivocada
Quien por la fuerza es latino

Si uno por Astronomia
Canta un verso sin errores,
Le contesta otro de amores
Por seguir con la porfia
Suspende su fantasia
A la tercera rejion,
Buscando en la elevacion
Algun tema que fundar,
Solo por acompañar
Alega sin son ni ton.

Jamas sigue un tema fijo
A aquel que mas se autoriza,
Y si ve en lo que improvisa
Un tremendo revoltijo
Si las falta les corrijio
Dice que soi reparon,
Sin rima ni puntuacion
Escribe el poetastro el canto
Y por su poderio es tanto
No sigue la fundacion.

Por la Sagrada escritura
Cantan muchos y hacen mofas
Y ensucian con sus estrofas
La bella literatura,
Se remontan a la altura
Por buscar lo cristalino
Y si acaso un torbellino
Los envuelve con esfuerzo
Le echan de todo en un verso
Por salirse del camino.

Al fin, los que hai aplicados
A cantar sin ser autor,
Aprendan versos es mejor
De esos que hai impentados
Alf hallarán los fundados
La métrica y consonancia
Solamente la elegancia
Está en los versos impresos
Pero aquellos que son lesos
Los hace hablar la ignorancia.

Un hombre asesinado y despues el cuerpo despedazado

No solo en Chile señores
Se ve el crimen nefando,
Por donde quiera que yo ando
Oigo ayes y clamores.

El dia tres del presente
Llegaron a la ciudad,
Dos bandidos sin piedad
Asesinando a la jente
Cual de todos mas valiente
Era de esos salteadores,
Porque sepan mis lectores
Les cuento estos ultrajes,
Y hai seres mas que salvajes
No solo en Chile señores.

A un hombre asesinaron
Siendo que estaba despierto,
Y despues que estuvo muerto
El cuerpo despedazaron,
Al basural lo botaron
Para marcharse cantando,
Y el finadito pensando
Siguió de Martes a Martes
Aquí en toditas partes
Se ve el crimen nefando.

El cuatro segun indicio
Quando el cuerpo se encontró
Como el rayo circuló
Por el pueblo la noticia
Los guardianes con caricia
Pronto salieron buscando,
Puerta en puerta preguntando
Si han visto a los mentecatos
Y encuentro asesinatos
Por donde quiera que yo ando.

No encontrando quien los roche
Se paboneaban los cacos,
Bueno si serán bellacos
Esos hijos de la noche,
Se les vió andar en coche
Tomando finos licores,
Maldigo a los malhechores
Por su mucho atrevimiento,
Al ver que a cada momento
Oigo ayes y clamores.

Al fin la prensa peruana
El crimen no ha publicado,
Y a mi como me han contado
Se los narro en esta plana,
Es jente mui inhumana
La que habita en el planeta,
A su semejante aprieta
Diariamente del pescuezo,
Por eso es que este suceso
Lo detallo como poeta.