
O Homem

Tom: Em

Introdução: Em

Em

Um certo dia um homem esteve aqui tinha o olhar mais belo que

Am D

Já existiu. Tinha no cantar uma oração. E no falar a mais linda canção

G D/F# Em

Que já se ouviu. Sua voz falava só de amor

Am C B7

Todo gesto seu era de amor e paz, Ele trazia no coração.

Em

Ele pelos campos caminhou subiu as montanhas e falou

Am D

Do amor maior. Fez a luz brilhar na escuridão o sol nascer

G D/F# Em

Em cada coração que compreendeu que além da vida que se tem

Am C B7

Existe uma outra vida além e assim... o renascer, morrer não é o fim.

Em E7 Am D G D/F#

|| Tudo que aqui Ele deixou não passou e vai sempre existir

Em Am B7 Em

Flores nos lugares que pisou e o caminho certo pra seguir || (2x)

Em

Eu sei que Ele um dia vai voltar e nos mesmos campos procurar

Am D

O que plantou e colher o que de bom nasceu chorar pela semente

G D/F# Em

Que morreu sem florescer. Mas ainda há tempo de plantar

Am

Fazer dentro de si a flor do bem crescer

C B7

Pra Lhe entregar quando Ele aqui chegar
