

Bayan, Umawit

Titik nina: Jun-Jun L. Borres, SJ
at Vic R. Baltazar, SJ
Musika ni: Manoling V. Francisco, SJ

Intro **Am⁷** **D⁷** **Bm⁷** **Edim** **E⁷**

Am⁷ **D⁷** **G** **C/G** **G** **C/D D⁷**

Koro **G** **C/G** **D/F#** **G**

Melody
Ba - yan, u - ma - wit ng pa - pu - ri, sa - pag -

Descant
Ba - yan, u - ma - wit ng pa - pu - ri, sa - pag -

Em **Am⁷** **D⁷**

kat nga - yon i - ka'y pi - ni - li, i - i -

kat nga - yon i - ka'y pi - ni - li,

Gm⁷ **C⁷** **Cm⁷** **F⁷**

sang ba - yan, i - i - sang li - pi, i - i -

i - i - sang ba - yan, i - i - sang li - pi,

Bbm⁷ **Bbm⁶** **Am** **D⁷**

sang Di - yos, i - i - sang Ha - ri.

i - sang Ha - ri.

M **Gm⁷** **Gm/F** **C** **C⁷**

Ba - yan, u - ma - wit ng pa - pu -

D Ba - yan, u - ma - wit

D⁴ **D⁷** **Gm⁷** **Gm/F**

ri. Ba - yan, u - ma - wit

ng pa - pu - ri. Ba - yan, u -

C **C⁷** **1. F** **F⁷**

ng pa - pu - ri! 1. Mu -

ma - wit ng pa - pu - ri!

B^bm⁷ **F/A** **Gm** **C⁷** **F**

la sa i - lang ay ti - na - wag ng D'yos. Ba -

B^bm⁷ **F/A** **G/B** **C**

yang la - ga - lag, i - nang - kin nang lu - bos, 'pag -

G/B **Am** **D⁷** **G**

kat kai - lan - ma'y 'di pa - ba - ba - ya - an, mi -

Am **D⁷** **G** **D⁷**

na - ma - hal N'yang ka - wan.

2. B \flat M⁷ F/A

ri! 2. Pa - ngi - no - ong a - ting

G^m C⁷ F B \flat M⁷ F/A

Man - li - lig - tas, sa ka - gi - pi - tan, S'ya'ng

G/B C G/B

ta - nging la - kas, 'pag - kat sum - pa N'ya'y la - ging

A^m D⁷ G A^m D⁷

i - i - nga - tan, mi - na - ma - hal N'yang Ba -

G D⁷ 2.

yan. ri!

Paliwanag:

Bagay itong awitin bilang pambungad o pangwakas na awit. Maaaring hindi na awitin ang pangalawang berso. Maaari rin namang ulit-ulitin ang dalawang berso kung may kahabaan ang prusisyong kailangang saliwang.

Maaaring awitin ng isang soloista ang mga berso sa halip na awitin ng buong koro upang bigyan ng kakaibang kinis ang awit. Sa mga korong may babae at lalaki, ang tenor ang aawit ng mataas na harmoniya, samantalang inaawit naman ng iba ang pangunahing himig. Isang malimit na pagkakamali ang pagpapaawit sa soprano ng mataas na harmoniya. Nalulunod nila ang pangunahing himig. Hangga't maaari, ang soprano ang aawit ng pangunahing himig.