“Casi nada. Pequeña oda a los Kilmes”.
Letra: Jorge E.Padula Perkins
Música: Rodrigo U. Stottuth

Recitado:

Bravíos los Kilmes, habitaban, en las tierras hoy tucumanas, amalgamados a la libertad…

Su fuerza no pudo contra la potencia imperial que avasallaba a América y su gente…

Pueblo sojuzgado al fin y forzado al exilio y la condena en la Reducción de la Exaltación de la Santa Cruz de los Quilmes…

Hoy quedan ruinas en el norte y, sobre sus huesos, una creciente ciudad homónima en las márgenes del Plata…

Kilmes y Acalianos están presentes pero a través de la historia relatada y escrita por sus vencedores.

Casi nada…casi nada…
Eco desnudo

de los Valles Calchaquíes.
Cercenados su voz,

su idioma y su palabra.

Sabemos de ellos

por lo que otros nos cuentan.

Sabemos casi nada.

Sabemos casi nada.

Sabemos de ellos

que en la tierra eran libres…
valles sin fronteras…

horizonte y montaña.

Acalianos y Kilmes

bajo un cielo de estrellas,

eran cuerpos y almas,
eran cuerpos y almas.
Sagrado grito.

Resistencia entre cerros.

Conquista y pena

que abruma en el destierro,

a orillas del Plata,

donde morir de a poco

es salir del encierro,
es salir del encierro.
Cultura esclava,

de la real encomienda.

Muertos los ritos

por la cruz y por la espada.
Tenemos de ellos

lo que algunos escriben.

Solo pruebas fantasmas,
solo pruebas fantasmas.
Sudor de muerte.
Reducción de la Cruz Santa
de prisioneros,
puñal ensangrentado…
de cuerpo y alma,
más de sesenta años

después del mil seiscientos,
después del mil seiscientos

Sangre diaguita

de la pazioca etnia.
Lengua olvidada
de la verba kakana.

Oímos de ellos

lo que los otros dicen.

Y dicen casi nada,
y dicen casi nada.

Huesos silentes

en un sepulcro eterno

…futuros truncos

e historias que no fueron.

Y pese a ello

su imborrable presencia

¡memoria de los pueblos!

¡memoria de los pueblos!

