

DESIG DE NADAL

Petit Taller de Cançons

Lletra: Gibert d'Artze
Música: David Melgar

Estimat Pare Niklau...
Vull que em portis molts regals
que s'enduguin plors i mals:
que el meu món desperti en pau
perquè deixa de ser esclau...
Que es recordin les arrels...
Que no hi hagi més deserts...
Que els vells boscos siguin verds
i brillants els blancs estels
que il·luminen des dels cels...

*Estimat Pare Niklau:
és la Terra qui t'ho diu...
Qui et demana que, sisplau,
protegeixis el que és viu...!
Estimat Pare Niklau:
en nom meu això s'escriu...
Si el planeta ha de ser blau
protegeix tot el que és viu...!*

Que la lluna de la nit
i el tresor que hem compartit
amb el sol que dona llum
ens deslliurin d'aquest fum...
Que es dibuixin oceans
d'horitzons eterns i bells
on hi cantin els ocells,
amb capvespres radiants
i unes albes molt més grans...

*Estimat Pare Niklau:
és la Terra qui t'ho diu...
Qui et demana que, sisplau,
protegeixis el que és viu...!
Estimat Pare Niklau:
en nom meu això s'escriu...
Si el planeta ha de ser blau
protegeix tot el que és viu...!*

Que ja no ens enganyin més...
Que no guanyin els diners...
Que el dolor sigui esborrat
d'una por que haurà acabat...
I que aquesta humanitat
que ens està tapant la veu,
finalment, pagui el seu preu
al futur esperançat
que tu ens hakis regalat...!

*Estimat Pare Niklau:
és la Terra qui t'ho diu...
Qui et demana que, sisplau,
protegeixis el que és viu...!
Estimat Pare Niklau:
en nom meu això s'escriu...
Si el planeta ha de ser blau
protegeix tot el que és viu...!*