

Caminando como iban, temiendo al rey Herodes...

Caminando como iban,
Temiendo al rey Herodes
por el camino han pasado
muchas hambres y calores.

Al niño lo llevan con mucho cuidado
porque el rey Herodes quiere degollarlo.

Caminando como iban,
a ayudar a tol' que vieron
le ha preguntado la virgen
Labrador, ¿qué estás haciendo?

Y el labrador dice:
señora estoy sembrando
unas pocas piedras
pa' ver el otro año.

Tanta fue la multitud,
que el señor le dio de piedras
que parecía la finca
una lindísima sierra.

Y ese fue el castigo
que Dios le mandó
por ser mal labrador
y el que mal le habló.

Caminando como iban,
otro labrador que vieron
le ha preguntado la virgen:
Labrador, ¿qué estás haciendo?

Y el labrador dice:
Señora, sembrando
un poquito trigo
pa' el otro año.

Le ha contestado la virgen:
Mañana, puedes segarlo,
Mañana puedes segar
sin ninguna detención
que es un favor que te hace
el divino redentor.

Si por aquí pasan,
por mí preguntando
diles que no pisen,

que has estado sembrando.

Al otro día siguiente,
estando segando el trigo,
vieron venir a caballo,
preguntando por un niño,
una mujer y un anciano.

Y el labrador dice:
Cierto que lo vi,
estando segando,
pasan por aquí.

Se miran unos a otros,
echando miles de quiebros,
y el intento era de cogerlos presos
para degollar al rey de los cielos.