

LETANÍAS PARA EL ENTIERRO DE LA SARDINA 2014

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Hémonos aquí reunidos
en sagrada cofradía
para dar la despedida
a nuestra amada sardina.

Como es lugar y costumbre
desde hace muchísimos años
quemaremos en la lumbre
a sinvergüenzas y apaños.

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Con tantos nombres ilustres
no es muy difícil rimar.
Con el Messi y el Neymar
lo que jode es aguantar
a tanto hijoputa en ristre.

Por eso dice la calle
que ya hay mucho buitre suelto,
tantos y tantos son...
que ya no nos llega el alpiste.

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Tomemos de muestra un botón
el bigotes y el Botín
el Blesa y Urdangarín
y la ignorante Borbón.

Como hace frío en la plaza
no os voy a machacar
sólo os quiero recordar
al Cachuli y la Pantoja,
al Jaume Matas y al Fabra
al de los trajes, el Camps,
a Del Nido y la Munar.

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Ya lo dijo la Borbón,
de primer nombre Cristina
sea conejo, pichón o sardina
corre, nada o vuela
¡Todo es bueno en mi cazuela!
¡pin-pan-pun... fuera!
Bárcenas desde la cárcel dice,
en Suiza tengo la olla
que si viajo, que si esquío
y si a un juez le da el hastío
pues.. ¡que me sople la polla!

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Dicen Rajoy y Montoro
que la cruz ya pesa menos
que aguantemos, que aguantemos
que de la crisis se sale
a pasitos o a rebrincos
¿y sabéis los que les digo?
¡Que pol ... se la hinco!

En el Palau de la Música
montamos un orfeón
con la Gurtel, la ITV
Palma-Arena y caso Nóos.

**OREMUS: ¡LUKARIO, LUKARIO, POKÉMON
LEGENDARIO!**

Y pa caerse de patas
allá va otro chaparrón
las preferentes, las cajas...
y de remate el Aizoon.

Pa echar de comer aparte
los ERES de Andalucía,
¡Ay madre, madrica mía!
Esto es pa emigrar... ¡a Marte!

OREMUS: ¡LUKARIO, LUKARIO, POKÉMON LEGENDARIO!

Ya se nos va D. Carnal
ya nos llega la Cuaresma
y aunque a los ojos parezca
el que os habla tan serio
no fue nunca cardenal.

Y como quiero ganarme el pan
aquí se acaba la fiesta
vayamos a echar la siesta
y mañana... ¡a trabajar!

Garcilaso de la Poirra – Marzo, 2014