

Payada a la Virgen de Lujan

Aquí me pongo a cantar
con cualquiera que se ponga
La mejor, la gran milonga
que se habrá de perpetuar
entre La Pampa y el mar
y el que es mayor de los dos,
cielo estrellado de Dios
donde sus plantas están
canto a la flor de Luján
canto a la Madre de Dios.
Dios hizo el cielo y el rayo
hizo el sol, hizo la estreya,
hizo la Pampa sin güeya
hizo al toro y al caballo
hizo a1 hombre y aquí callo
porque fue su obra mejor,
pero mandinga traidor
conoció que era de barro
pecó el hombre, rompió un carro
y se le enojó el Creador.
Y lo echaron de la estancia
pa' 1a tierra del infiel
a tragar miseria y hiel
él que nació en la abundancia
pero su misma ignorancia
le dio compasión al juez
pensó un momento y después
exclamó lleno de cencia:
se ha de cumplir mi sentencia
pero vuelta al revés.
La muerte que al hombre aterra
yo a mi mismo me la aplico,
yo soy grande y me hago chico,
y siendo Dios me hago tierra,
yo he de vencer esta guerra
con las armas que me dan,
porque vencer de rufián
a Dios no es cosa que cuadre
y eligió para madre
a la Virgen de Luján.
Aquí hay misterios muy fieros
aquí hay un pozo muy hondo
yo m' inorancia no escondo
ni me meto en agujeros
aquí hasta los más matreros
boleados se quedarán
y jamás entenderán
porque es de cencia infinita
Él eligió pa' mamita
a la Virgen de Luján.
Miren qué humildá, que empeño
el del Hijo de Dios Padre
ir a elegir para madre
en un pago tan pequeño.
Él que es de este mundo el dueño
no se guía por las ropas,

podía ir a las Uropas
a elegir las potentadas
pudo sacar as de espadas
y robó cuatro de copas.
Y de que Dios la encontró
buena madre y cariñosa,
guapa, limpia, habilidosa
y su corazón probó
al tiempo que la dejó
quiso hacer algo que asombre
y le dijo: Por mi nombre
y estando en esta cruz triste
Madre de Dios buena fuiste
yo te hago madre del hombre.
Gaicho pampa donde irías
cuando no tuvieras madre
vos que sos duro de encuadre
y de pocas teologías
vos que te hallás estos días
guacho en la tierra que hiciste
te han quitao hasta el alpiste
para darte la instrucción
te han quitao el corazón
y te dan un libro triste.
Madre de Dios, madre mía
y no quiero saber más
haceme morir en paz
con Dios y con vos María,
al filo de mi agonía no recordés mis reveses
recordá, en vez, cuantas veces
y ya desde muy gauchito
yo te he rezado el bendito
la Salve y los cinco dieses.
Reina del Plata, Señora
del pobre criollo olvidado,
techo que nos ha quedado
contra esta lluvia invasora,
estrellita pa' la hora de la tormenta feroz
mira que te vuelve a vos
mi alma que no desconfía
porque si sos madre mía
sos también Madre de Dios.

P. Leonardo Castellani