

El pobrecito gallego

Un pobrecito gallego / natural de Pontevedra
2 yendo en busca de trabajo / le pasaron mil tragedias.
Si me queréis escuchar / alguna os contaré
4 si fuera a escribirlas todas / no encontraría papel.
Al entrar en Cataluña / le dio un cólico de hambre
6 y las nobles catalanas / todas iban a visitarle.
Unas llevaban cebollas, / otras ajos y pimientos
8 y otras un caldo sin grasa / para darle los alimentos.
Con estos ricos manjares / pronto se restableció
10 y de prodigio en prodigio / pudo entrar en Aragón.
Y en Zaragoza, señores, / otro caso le pasó
12 al pobrecito gallego / que es digno de compasión.
Allí pidió una limosna / a un estudiante guasón
14 y por reírse de él / a una fonda le llevó.
Y le dice, galleguito / sube a comer a esta fonda
16 que yo vendré a pagar / todo cuanto usted se coma.
Dará dos o tres palmadas / cuando se siente en su mesa
18 que pronto irá el camarero / a ver lo que usted desea.
También antes de comer / ha de rezar dos padrenuestros
20 por los dueños de la fonda / y otro por el camarero.
Cuando le pidas la cuenta / me llame usted Juan del alma
22 que yo pronto volveré / pero fueron las espaldas.
Y el inocente gallego / se creyó del estudiante
24 y a toda prisa subió / por satisfacer el hambre.
Como tan hambriento estaba / mandó sacar tres conejos
26 un kilo de salchichón / y dos docenas de huevos.
Además de todo esto / también se comió de postre
28 catorce quilos de uvas / y seis de melocotones.
De vino no digo mucho / seis azumbres se bebió
30 luego café, copa y puro / para hacer la digestión.
Ya terminó de comer / y le pusieron la cuenta
32 que le importó la comida / setenta y cinco pesetas.
¡Carallo!, dijo el gallego / yo me encuentro sin un cuarto
34 pero lo que me he comido / pronto vendrán a pagarlo.
Que me ha dicho un estudiante / que él pagará mi comida

36 entonces el camarero / con aire cogió una silla.
Y le dice con soberbia / -redíós sí no paga usted
38 ahora le rompo las muelas / como soy aragonés.
Muy asustado el gallego / huyó con gran ligereza
40 se dio un "grande" porrazo / que se pisó la lengua.
También se mordió un ojo / y encima de todo esto le sacudió en el lomo.
42 Hay desgraciado de mí, / exclamaba el galleguito,
maldito sea el granuja / que a esta fonda me ha traído.
44 Aunque he comido mucho / de aquí un asado
me han hecho provocar / por arriba y por abajo.
46 Y aquí termina la historia / del desgraciado gallego
que dice que nadie coma / en la fonda sin dinero.

Informante: Clotilde García Izquierdo

17 de octubre de 1983

El joven marinero

Este era un barco pesquero / que salió con rumbo al mar
2 salió con buena marea, / con dirección a pescar.
Un joven de catorce años / que entendía bien de mar
4 le decía a su patrón / hoy vamos a tener vendaval.
El patrón no le hizo caso, / del niño se guaseó
6 decía que era mentira / todo lo que el niño habló.
Pero el niño no paraba, / no paraba de hablar
8 volvió a decirle al patrón / hoy vamos a tener vendaval.
El patrón no le hizo caso / del niño se guaseó
10 volvió la mano derecha / y un guantazo le pegó.
No me pegue usted a mí, / como niño le decía
12 sí mí padre viviera / otra cosa pasaría.
Mi padre era marinero / y en el barco me embarcaba
14 y en el bote de la luz / para que yo me enseñara.
Y hoy son un gran marinero / aunque no tenga la edad
16 conozco todas las mareas / que hay dentro de la mar.
Comienzan a caer gotas / y el mar se alborotó
18 malhaya sea la ola / que al barco le partió.

Diecisiete marineros / y nuestro señor patrón
20 todos fueron ahogados / y ninguno se salvó.
Cuando el barco ya iba a pique / el niño se echó a nadar
22 por milagros de la Virgen / a tierras pudo llegar.
Una pareja de costas / que en el rebalaje había
24 le preguntan al chavea / y estas palabras decía:
Pongan atención señores / a lo que les voy a decir
26 que el barco se ha perdido / por no guiarse de mí.
Le llevan a la comandancia / para que el niño declare
28 no sé lo que declararía / que el comandante lloraba.
Y su madre al saber / que su hijo se vino a tierra
30 "torció" los cinco sentidos / y se le fue la cabeza.
Esta fue a la comandancia / y no la dejaron entrar
32 al no ver a su hijo por la ventana / cayó al suelo mortal.
Cuando ya quedó enterada / que su hijo se salvó
34 a nuestra Virgen del Carmen / una misa le ofreció.
Le han dado la Cruz, de paga / y algunos regalos más
36 y cuando tenga veinte años / le harán práctico del mar.

Informante: Víctorino Torre García

21 de noviembre de 1986