070438

Quand Dieu naquit à Noël

Tr : J. Girard

[image: image1.jpg]) #
P’ A -

Y)

o —, === S
oJ
Quand Dieu na-quit a No - él Dans la Pa-les-ti - ne On vit ce jour so-len -
6
f) &
I [- o o [q
H—‘
) — S
nel U-ne joie di-vi - ne Il né - tait pe-tit ni grand Qui nap - por - tait son pré -
12n 4
+ﬁﬁ || I | | | | o | I
)

sent Et n'o n'o n'o n'o Et frit frit frit

frit Et n'of-frit Et n'of - frit sans ces - se tou-te

Sa

ri - ches

Se

Quand Dieu naquit à Noël

Dans la Palestine

On vit ce jour solennel

Une joie divine

Il n’était petit ni grand

Qui n’apportât son présent

Et n’o n’o n’o n’o

Et frit frit frit frit

Et n’offrit

Et n’offrit sans cesse

Toute sa richesse

L’un apportait un agneau

Avec que grand zèle

L’autre un peu de lait nouveau

Dedans un’ écuelle

Tel sous ses pauvres habits

Cachait un peu de pain bis

Pour la la la la

Pour la sain sain sain

Pour la saint’

Pour la Sainte Mère

D’un Dieu débonnaire

Saint Joseph agenouillé

Auprès de la crêche

Où l’enfant était couché

Sur la paille fraîche

D’un air obligeant et doux

Recevant les dons de tous

Sans cé cé cé cé

Sans ré ré ré ré

Sans céré

Sans cérémonie

Pour le fruit de vie

Il ne fut pas jusqu’aux rois

Du rivage maure

Qui joint au nombre de trois

Ne vinssent encore

Ces bons princes d’Orient

Offrirent en le priant

L’encens cens cens cens

Et la la la la

L’encens et

L’encens et la myrrhe

Et l’or qu’on admire

Quoiqu’il n’en eut pas besoin

Jésus notre Maître

Accepta néanmoins

Pour faire connaître

Qu’il avait les qualités

Par ces dons représentées

D’un vrai vrai vrai vrai

D’un roi roi roi roi

D’un vrai roi

D’un vrai roi de gloire

En qui l’on doit croire

Plais’ à ce divin enfant

Nous faire la grâce

Dans son séjour triomphant

D’avoir une place

Si nous y sommes jamais

Nous goûterons une paix

De lon lon lon lon

De gue gue gue gue

De longue

De longue durée

Dans cet empirée

