N i n n a n a n n a (Carlo Faiello)
'O ssaje ca chistu munno è stato fatto a poco a poco,
e ca forse 'na vota nun ce steva manco 'o cielo.
'o viento ll' acqua e 'o ffuoco era 'na cosa sola,
e 'mmiez' 'a 'sta ammuina ascette " 'na matina ".
'O ssaje ca 'int' 'a 'na notte se so' appicciate 'e stelle,
e 'a sotto a tutt' 'o mare ce spuntaje 'nu sciore
po' chello ca è succieso t' 'o vulesse spiega',
ma sta 'na verità ca io nun t' 'a saccio ancora raccunta'.

Mò s' è fatto scuro e tu te sì addurmuto,
dimmane te vulesse fa vula'.
Pe' lassa' 'sta terra ca me fà paura,
e i' so' contenta 'o stesso,
si pure nun staje cchiù vicino a me...

Ah nonnaooo - nunnarè - ninnaooo -
ah nonnaooo - nunnarè...

'O ssaje ca chistu munno se cunzuma a poco a poco,
comme a poco a poco chesta vita se ne và.
ma i' credo ca ognuno, ca cerca 'a libbertà,
già sape c ' addeventa 'na pont' 'e stella 'int' 'a 'st' immensità.

Mò s' è fatto scuro e tu te sì addurmuto,
dimmane saccio ca nun puo' vula'....
Pe' lassà 'sta terra ca nun fà cchiù paura,
e i' so' cuntenta 'o stesso,
pecchè tu rieste ccà vicino a mme...

Ah nonnaooo - nunnarè - ninnaooo -
ah nonnaooo - nunnarè...

