

Aurora en honor de San Blas


Transcripción musical:

Pedro Gil

Mallén

Adaptación de Noemí Sierra y Alberto Turón

Lento


Des - per - tar el sue- ño hi - jos de Ma - rí - a


por - que vie - ne_el al - ba por - que vie - ne_el al - ba a - nun - cian - do_el dí - a.

Copla


En Ca - pa - do - cia na - ció un ni -


ño muy ex - ce - len - te des - de la e - dad de tres a ⁶ - ños su vi -


da fue pe - ni ten - cia.

Alabanza


U - na vi - da tris - te y_a - fli - gi - da
hi - jo mue - re de_u - na_es - pi - na


se pos - tró_a los pies del glo - rio - so Blas. Con su rar.
del san - to_y su gra - cia lo pu - do cu -


Gra - cias a Dios le dio la que tie - nen to - dos los de -


* Alabanza "Con los peines de hierro acerado"


vo - tos que_es - tan a - lis - ta - dos al a - mor de Dios, al


a - mor de Dios. a la Copla

Aurora en honor de San Blas

Mallén

Despertar el sueño
hijos de María
porque viene el alba
anunciando el día.

COPLAS:

En Capadocia nació
un niño muy excelente
desde la edad de tres años
su vida fue penitencia.

Anda Blas que ya te aguardan
afilando los cuchillos
para cortarte la cabeza
ya te ha llegado martirio.

El día tres de febrero
del Cielo bajó una luz,
San Blas acompaña al Templo
a la Virgen y a Jesús.

San Blas en el monte Argeo
en una cueva ocultado
tenía todo el recreo
con Jesús Sacramentado.

Ya sube San Blas a los cielos
y coronado de gloria
y Agricolado se queda
burlando de su memoria.

Cuando siendo tú muy joven
la garganta te enfermó
a san Blas te encomendaron
tu familia con fervor.

Vecinos del barrio del Carmen,
salid todos al portal
para cantarle la aurora
a este glorioso San Blas.

En esta capilla está
el bien de nuestra fortuna,
que nos sirve de consuelo:
el Cristo de la Columna.

Porque eres el Prior
te venimos a cantar,
y también felicitarte
por la fiesta de San Blas.

Siete piadosas mujeres
a este templo han acudido
para recoger la sangre
de este milagroso niño.

Te llaman Niño Perdido
como te debes llamar
y con fervor te adoramos
los cofrades de San Blas.

Visto que nadie aprovecha
le arrojan sobre las aguas

por medio de la laguna
como por la tierra andaba.

¡Oh, Cristo de la Columna,
imagen muy venerada!
Te damos la bienvenida
para no caer en desgracia.

ALABANZAS:

En Sebaste, provincia de Armenia,
hubo un santo obispo que se llamó Blas.
Por el monte llamado Argeo
mandó Agricolado que muera apaleado;
azotes le dan,
la laguna, la espina y el niño
le dan la sentencia
para degollar.

Los Cofrades de San Blas Bendito
le quieren y adoran con gran devoción
y San Blas reconoce a ellos
y en todo trabajo da resignación.
Venid con fervor
todos a una voz dando gracias
a san Blas bendito
porque este día
es nuestro patrón.

Por la cueva del monte de Argeo
donde fue el retiro del glorioso Blas,
y las fieras, leones y tigres
le dan la sentencia con mucha humildad
y con devoción
y las fieras rodillas en tierra
reciben del santo
santa bendición.

A San Blas todos los impíos
en una laguna quisieron ahogar.
Cayó el santo, las aguas se apartan
y por la laguna a pies juntos va.
Viéndole así andar,
se arrojaron todos los impíos
y todos se ahogaron
y salió San Blas.

Una viuda, triste y afligida
se postró a los pies del glorioso Blas
con su hijo muere, de una espina
del santo y su gracia lo pudo curar.
Gracias a Dios le dio
la que tienen todos los devotos
que están alistados
por amor de Dios.

Con los peines de hierro acerado
desatan las carnes del glorioso Blas,
y el tirano sigue su constancia
por ver si a su Dios trata de olvidar.
Responde que no, por seguir
a un Mahoma falso y embustero
no niego mi ley
ni olvido mi Dios.