

Leadsheet

Music: Artur Labermaier

Libretto: Ben Ohmart

Deutsche Dialoge: Helmut Niedermeier

www.galilei-rockopera.de

Galilei – The Rockopera ist bei der GEMA gemeldet.

Legende:

Die folgenden Bilder zeigen in den Szenen die jeweiligen Orte innerhalb von *Galilei – The Rockopera* an. Auf der Bühne werden diese Bilder als Hintergrundprojektion, bzw. Vorhang angezeigt.

New York

Pisa

Padua

Rom

Es gibt noch folgende Bilder:

Sternenbilder für den Titel *Stars*

Variationen von Rom (rot/grün eingefärbt)

Sonstiges:

Innerhalb eines Dialoges wird mit dem Symbol ➡ der Beginn des musikalischen Intros verdeutlicht. D. h. Musik und gesprochener Text fließen dann ineinander.

GEMA:

Galilei – The Rockopera ist bei der GEMA gemeldet.

Aufführungspläne für die Meldung bei der GEMA sind unter labermaier@fh-rosenheim.de anzufordern.

CDs:

CDs und Programmhefte von *Galilei – The Rockopera* können über <http://www.galilei-rockopera.de> geordert werden.

Speziell für Ensembles kann ein Live-Mitschnitt geordert werden.

Ensembles:

Ensembles bekommen von uns Live-Mitschnitte auf CD und Video, sowie sonstige Unterstützung erhalten.

1.00 Overture

- a) Rhythmus von **Of An End** *Tonart: a*
beginnend ca. 5. Minuten vor Showbeginn *Takt: 4/4* *Tempo: 115*
- b) Piano improvisiert zu dem Rhythmus
langsam kommen die anderen Musiker zu Ihren Instrumenten

nach eindeutiger Improvisationsende (liegender Akkord) steigt Band ein
- c) 1 Strophe **Of An End** - Queenlike
- d) Rhythmuswechsel durch Schlagzeuger zu **Rockhead** *Tonart: D*
2 Durchgänge (= 16 Takte) *Takt: 4/4*
- e) Übergang Piano, Drums, Baß zu **Take Care** *Tonart: e*
Takt: 6/4
- f) *Teil A* wird alleine vom Piano gespielt
- g) *Teil B* wird mit Wiederholung mit Band gespielt *Tonart: G*
- h) natloser Übergang zu **Intro Question Everything** *Tonart: G*
bei Wiederholung langsamer werdend *Takt: 6/4*

1.01 Given

Tonart: d / C
Takt: 5/4 / 6/4

Chor

Intro

© d7 C | d7 C | d7 C | d7 C
12345 | 12345 | 12345 | 12345

alle Instrumente

Chorus

©d7 C
GALILEO. i am given to my arts
| d7 C
the arts of the sciences
| d7 C
where 1 man makes original
| ©Asus
they call that art
| A
that's a start

ohne Gitarren

©d7 C
if i am wrong, i am wrong
| d7 C
but at least i've born a guess
| d7 C
less or more is up to You to test
| ©Asus
you give me hope?
| A
i should hope so

alle Instrumente

Verse

| C | G
in the ending, there is light
| d | C
the beginning burns bright
| F
with an idea
| C
a simple, twisted thought
| G | Asus
hard fought and close to evil
| C | G
we disrespect what we can not learn
| d | C
we yearn for safe and consistant
| F | C
beauty in form and close to the ground
| G | Asus | Asus
who are you the universe should spin around?

Chorus

Verse

a simple wish, a startling eye
a unique belief to do and die for
just an idea
a painful, daily trial
waking up with it, painstakingly (*Makes motion to mean "urge!"*)
we geneffect what gives us refuge
we learn from now and conclusions
what of tomorrowyear and the root of all theory
take a given situation and take it down!

Chorus ||: Galileo, Galileo - Lead us to a brandnew science :||
Chorus ||: Galileo, Galileo - Lead us to a brandnew science :||
Chorus ||: Galileo, Galileo - Lead us to a brandnew science :||

leise beginnen, lauter werdend

leise, Musik spielt Riffs

ab Asus nur noch Chor + Lead-Stimme; letzte Zeile weglassen

Galilei: ...und es ist besser, etwas falsches zu tun, als desinteressiert zu sein aber das sollte in Zukunft an erster Stelle Ihres denken stehen: Die Wahrheit ist die Basis des Zusammenlebens! Es kann keinen Fortschritt geben, wenn nicht die Wahrheit bei Politik-Forschung-Kunst und Kultur die wichtigste Prämisse ist. Und was die Zukunft betrifft, so ist es eure Aufgabe nicht, sie vorauszusehen, sondern zu ermöglichen.

Studenten: Sehr fortschrittlich, - eine gute Vorlesung - sehr gut - Gäbe es mehr solche Lehrer

Vater: Du vergeudest deine Zeit mit Musik! Ich habe dir ermöglicht, ein Studium zu ergreifen! Gehe endlich zur Universität, werde Arzt, Anwalt oder weiß Gott was, aber was willst du mit deiner Musik? Sie kann dir immer noch Hobby sein- aber erlerne einen anständigen Beruf! ➔

1.03 Do This To Me

Tonart: A Tempo: 115
Takt: 4/4

Intro

||: A7 A7/C# D f/D | A7 E7 :||

alle Instrumente, Betonung auf 1 + 3

Verse

| A7 | D7 | A7 | E7
Father. Get a job, education. What is wrong with living like others do.

| A7 | D7 | A7 E7 | A7 | Esus4 | Esus4 nur Synthie
'Cause it's cool - don't wanna fool with it. What's wrong with taking better advice.

Chorus

A7 A7/C# D f/D | A7 |

wieder alle

You don't wanna do this to me:

A7 A7/C# D f/D | A7 |

when I'm thinking of you,

A7 A7/C# D f/D | A7 |

when you are the reason I live for.

| A7 A7/C# D f/D | A7 |

Lived long than you, been to school.

You don't wanna do this to me:
when I love you boy,
when you are what I sacrifice for -
ev'ry day and more and more.

Bridge

C G | D A | C G | D E |

ruhigerer Rhythmus, Synthiesizer, Baß und Drums

Why ask me? You know what I will say. I'll say I know.

C G | D A | C G | D E |

mehr HiHat

You say, you know better. Then why's my say for you?

E | E |

ED. "I'll catch ya later, Steve..." (Goes out)

Verse

Father. You don't want to do this to yourself -
take the long way home.
When you cut through school
listen to one of your own.

wieder normaler Rhythmus

Finale

A7 | D7 | A7 E7

ruhigerer Rhythmus, Synthiesizer, Baß und Drums

I love you - Baby. It's hard to say:

4x ||: A7 A7/C# D f/D | A7! :||

4 x voll Power

I love you.....

beim letzten Mal A7! nur erster Schlag

SOFORT UMBLÄTTERN

Steve: ☞ Ich bin ein guter Musiker! Ich werde meinen Weg gehen, ich muss nur daran glauben. Mein Traum wird wahr werden.

1.04 Good At It

Tonart: D | F | Bb Tempo: 125 (Lonely Day)
Takt: 4/4

Intro

||: D | b | G | G b :||

1. mal nur Bß + Dr, bei Wh. unterstr. + Git

Strophe

D
STEVE just because
 | b7
 it doesn't pay
 | G
 it doesn't yet
 | g7
 but you're gonna let me
 | A7 | A7 |
 i'm good at it
 just because
 you have your say
 you say no way
 no way you're gonna stop me
 i'm good at it!

action

Bridge 1

F G
 haven't you ever
 | F G
 broken down a dream
 | F G | F G |
 and see what it's made of
 Bb C | Bb
 you gotta follow your heart
 C | G
 you gotta follow your skill
 | A7
 some people would Kill for this!

ruhiger

Strophe

just because
 you get along
 day to day strong
 no way i'm gonna be You
 i'm good at this!
 make my way
 i'll get a job
 it won't take long
 believe in my by myself
 i'm good at it!

action

Bridge 2

D | b7
 i'm good at it
 | - | - |
 in a (guitar trick *)
 D | b7
 i feel with it
 | - | - |
 giving (guitar trick *)
 ||:D | b7 |
 you do what you do (if you're good at it!)
 G | g :||
 you do what you do (if you're good at it!)

ruhiger

* von Bß und Git gedoppelt

* von Bß und Git gedoppelt

2 x wiederholen ohne Klammern
 dann 4 x mit Klammern (mehr action),
 beim letzten mal g! und Klammern accappella

SOFORT WEITERSPIELEN

2.11 The Outline

ab D Halbtöne hoch bis D

Sprecher:

Die Erfindung einer Waage für spezifisches Gewicht.
Die Erfindung einer Maschine , um Wasser zu heben.
Die Konstruktion des geometrischen und militärischen Proportionszirkels
Er entwickelt die Gesetze der natürlichen Bewegungsbeschleunigung.
Er konstruiert ein Thermometer.
Er verbessert das Fernrohr, verbessert das Mikroskop.
Er entdeckt die vier Jupitermonde.
Er entdeckt den aus drei Körpern bestehenden Saturn.
Er entdeckt die Sonnenflecken.
Er entdeckt die Phasen der Venus.
Er deutet die Bestimmungen der Längengrade.
Er entdeckt, dass die Erde nicht Mittelpunkt der Welt ist.

nach 1 Oktave
(=D):
Skanner bewegen
sich wild auf der
Bühne – bis
Songende

SOFORT UMBLÄTTEN UND MIT INTRO BEGINNEN

1.07 Rockhead

Intro

E | E | E | E | E | E | E | E |
 E | E | E | E | E | E | E | E

Verse

| E | E |
GALILEO. (Smiles) the eldest of 7 unexceptional children
 | E | E |
 a poor, noble Florentine family?
 E | E |
 father a cloth merchant didn't think much of me
 | D A | C D | E | E |
 the classic Latin and Greek

(STEVE watches this, then fades out from view)

Verse

we only hear of the prodigies
 what of the gray haired underdeveloped wise men?
 should you start at 62 or not at all?
 the search for knowledge should go without end

Bridge

f# | c# | D | D |
STUDENT. but surely yours was a greater education -

Verse

GALILEO. it depends on who you ask
 the monks of Vallombrosa's monestary
 gave me equal time and grief
 I did well enough to write my name

Ending

Tonart: E
 Takt: 4/4

nur Baß und Schlagzeug
 + Orchester-Hit

Gitarren spielen gegenläufig

1 + 2 + 3 + 4 +

ohne Gitarren, nur Synthie und Drums

!!! leiser Riff
 3 x leise
 4. Takt nochmal laut

zusätzlich Licht rot
 von hinten
 Nebel

rot aus
 Nebel aus

Galilei: Auch mein Vater wollte, daß ich Anwalt oder Arzt werde - und nicht Wissenschaftler. Die menschliche Natur hat sich nicht verändert, sie geht meistens den Weg des geringsten Widerstands. Aber glücklich wirst du nur, wenn du deine Seele und Deine Träume in die Arbeit einbringen kannst! ☺

1.06 All Wrong

Tonart: D / G

Takt: 6/4

Verse

D | Dmaj7/Fis nur Ovation

GALILEO: this is all wrong

|b |b7

or is my mind playing tricks on me?

|G |g

from father to song

|Asus4 |A7

was he really so note worthy?

|D |Dmaj7/Fis

I remember the day

|b |b7

we had come out to play

|G |g

he taught me the music

|Asus4 |D | -

and vaguely how to use it

Gitarren, Baß, Synthesizer

Bridge

|G |b7

if you want to believe in the ideals

|a7 |Dmaj7/Fis |F

the truth, the facts mean something

|F |Asus4 |A7

look into your life

|G |b7

human nature hasn't changed

|a7 |Dmaj7/Fis |F |

my father wanted the best

F |Asus4 |A7

for me as well

mehr Rhythmus: Percussion

A7 ausklingen lassen

Verse

|D |fis

(More to STEVE now, who is lit a bit) but this is all wrong

|b |b7

I was hardly pushed artistically

|G |g

youth didn't last long

|Asus4 |Dsus4 |D

yet the early years grow on me...

nur Ovation

D ausklingen lassen

STEVE: "I know...."

Reprise (instrumental)

3x |: D | Dmaj7/Fis | b | b7 |

G | g | Asus4 | Asus4 :||

D | Dmaj7/Fis | b | b7 |

G | g! (| A! | D!)

... on me ...

alle Instrumente (nach Einzählen von Bernd)

g! ausklingen lassen, nur Baß spielt weiter + Gesang
Ovation wiederholt A und D (langsamer werdend) ...

Dekan: Die Welt kennt nur eine Wissenschaft, die Königin der Wissenschaften, die Theologie!!
Galilei: Aber mein Hochziel ist es Die Gesetze der Natur so zu erkennen, dass diese Erkenntnis in technische Fähigkeiten und Fertigkeiten übertragen werden können.
Dekan: Dies ist Sache von Philosophen und Medizinem.
Galilei: Die Theologie gründet auf innere Erfahrungen, die Kirchenväter gemacht haben. Ihr Hochziel ist Verständnis der Glaubensinhalte. Ich bin gläubig!
Dekan: Vergessen Sie nicht, dies zu erwähnen, wenn Sie vor der Inquisition stehen. Vergessen Sie nicht, allein schon der Verdacht ein Häretiker zu sein genügt...
Galilei: Meine Forschungen und Ergebnisse stehen nicht im Gegensatz zur Kirche!! Mein Herz beruhigt es, aber mein Geist...
Dekan: Ich will davon nichts mehr hören. (ab) ➡

1.09 Resigned

Tonart: E Tempo: 160
 Takt: 4/4

Intro

||: A7 | A7 | E7 | E7 :||

Beatles-Handclaps - frühe Songs: 1 + 2 + 3 + 4 +

Verse

GALILEO. (Angry for this) i should spend my time | A7
 | E7 | E7 |
 repeating books
 A7 | A7
 giving looks and licks | E7 | E7 |
 when no one wants to learn?

A7 | A7
 i should give my time
 | E7 | E7 |
 treating texts?
 A7 | A7
 what is next for me?
 | E7 | E7 |
 does no one want to learn?

Chorus

G | D |
 rather than standing still
 A | B7
 spilling spill
 | C G | D A | E7 | E7
 give me the room to experiment (give him the room)
 | C G | D A | E7 | E7 |
 give me the room to create creations (give him the room)
 C G | D A | E7 | E7 |
 i'm resigned to that (he is resigned)
 G | D |
 rather than giving hell
 A | B7
 telling "well, you don't have Time to experiment"
 | C G | D A | E7 | E7 |
 give me the will to distill some raw truth (give him the will)
 C G | D A | E7 | E7 |
 i'm resigned to that (he is resigned)

Crashes auf 1 und 3

Crashes auf alle Schläge

Crashes bei 'that' aufhören

Crashes auf 1 und 3

Crashes bei 'that' aufhören

Verse

i should spend my time
 in faculty meetings

eating facts we don't discuss
 when no one needs to hear?

Gitarrensolo (=Verse)

Chorus

i need the answers
 to the answers
 we put in books
 i need the hands on (he needs the hands on)
 to the challenges
 don't give me that look (don't give him that look)
 i'm resigned to it (he is resigned)

Bridge

3x ||: i'm resigned to it :||
 i've resigned
 he is resigned to it a chair of mathematics
 he is resigned to it at the University of Padua
 he is resigned to it time to study problems
 he is resigned to it time to find more problems

Chor sing Gospel-like: He is resigned to it; nur Dr+Bß

Chor wiederholt obere Zeilen; Galilei macht Zwischengesang

Chorus (2. Teil)

4x ||: i'm resigned to it :||
 C G | D A | - | - | E7 | E7 | E7 |
 i'm (He's) resigned to it

beim letzten mal jeden Schlag extrem betonen

2 Takte Pause, dann jammend mit E7 aufhören und Crash!

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

Galilei: ☞ Ihr müsst alles hinterfragen! Akzeptiert nicht alles einfach als Tatsachen. Findet es für euch heraus! Es gibt viele und vieles, das euch hintergehen, betrügen oder für Dumme verkaufen möchte.

1.10 Question Everything

Tonart: Galileo

Tempo: 78

Takt: 4/4

Chor und Galilei

Intro

G | G | G/F | G/F |
G/E | A | C | c | G | G |

Melodie von Synthie/Violine, ruhig

Verse

G
know not what you do
| C/G
you are trapped by the constant clue
| a a/G | a/F |
they fact and figure it all for you

b
read the marks of minds
| a7
you'll repeat hearsay line by line
| Bb F | C | D | D
you'll crack and cave in, ignore the why

Chorus

| G
of course
a/Fis | B7
you could question everything
| C
the things they say are so
a/Fis | B7 |
could be illiterate snow
Cmaj7!
death doesn't have to stop you
| a7 |
if you don't know what it can do

of course
you can't answer everything
why you and i are here
may be the question of the year
but why should you herd to school?
if you're not here, there you're a fool

Bridge 1

G | G | G | G |

Glaubt nicht alles!! Hinterfragt es! Dies ist mein Rat, da ich jetzt Pisa verlasse und an die Universität von Padua gehe.

Verse

treat your time like God
take six days and try to solve
all the plagues, now take six more

you could help each man
if you'd forget what's written in sand
the world is changing like never before!

Chorus

find out
you could question everything
the giant and the bee
could be cousins, don't you see?
but why should we know it since it's written down
since when are we victims of limited bounds?

set tasks!
you could know everything
what's below the sea
an improvement on the leech
you can't confound the truth
just because it's something you're used to!

*unterstrichenes
betonen*

Bridge 1

Bridge 2

F Gis |
why not?
Bb F |
what for?
F Gis
could be...?
| Bb | G | G
what hasn't this been done before?!

rockig auf 1 2

1 2

1 2

1 | 1+2+3+4+ | 1...

Ausklängen lassen ... ruhiger

Chorus

of course
you could question everything
the things they say are so
could be illiterate snow
death doesn't have to stop you
if you don't know what it can do

Accapella

Ending (= Intro)

alle Instrumente

Steve. Über Mörder, Huren und weiß Gott noch alles wurden Opern geschrieben, aber über einen Wissenschaftler?-, einen Mann, der all unser Denken, unser Leben in neue Bahnen - im wahrsten Sinn des Wortes - gelenkt hat? Ich werde es mir zur Aufgabe machen, diesen großen Mann mit und in der Musik zu würdigen. Aber ich brauche mehr Wissen ... ☺

1.11 Needs Work

Tonart: C Tempo: 108

Takt: 4/4

Intro

C a | C a | C a | C a |
F d | F d | C a | C a |

Ovation + Baß + E-Git (Riffs)

Verse

C a |

STEVE needs work

C a |

needs work

C a | C a |

how do you put it all in?

F d | F d

how did he contain it all

| C a | C a |

in his life?

needs body

needs... something

too many complications

too many discoveries

all his life

Baßdrum auf 2 und 4

Refrain

G

pick and choose

| F |

consolidate they say

G

teach and work

| F - - -

pray to God

| C a | C a

what about heart?

| C a | C!

what about love?

nur ersten Schlag betonen; aber Rhythmus weiter

nach C! (1. Schlag): richtiger Break

Verse

needs detail

I know

maybe i'm the wrong subject

who's got the wrong subject

give me time

Refrain

(GALILEO comes to watch the boy)

got the book

seen the movie once upon

what's the book?

where to look?

what about hope?

love?

Guitar-Solo (= 1 Verse + 1 Refrain)

Solo fängt schon im Break an

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

1.12 Time For Love

Tonart: D / C Tempo:

Takt: 4/4

' Unplugged'-Rhythmus: 2 Git.,
Baß, Cabasa (evtl. Bongos)

Intro

D | Asus4 | D | D7 |
G | D/Fis | e | Asus4 |
D | Asus4 | D | Asus4 |

Verse

D | Asus4 |
GALILEO, i never had time for love
D | D7 |
too busy looking up
G D/Fis | e | Asus4 |
few people make my sight
D | Asus4 | D | Asus4 |
i only think about the night

let them walk together
i'm odd man out here
let them make lives together
i'm too busy quenching fears

+ Synthesizer

let them know their own world
i'll give them more room
let them fill the world to full
they're on now, i'm on soon

Bridge

C | G/B |
i never had time for love
a7 | G |
too busy looking up
F | G/F |
never know what you'll find
Asus | A |
don't mind me, i'm a bit behind

Verse

i never had the mind for love
too busy looking up
is that happy enough?
but what's up - is my love
C G/B | a7 D/Fis | G!

beim letzten D langsamer, Asus4! ausklingen lassen
nur Ovation

Frau: Wo bleibt Euere Liebe für die Familie, Sie lieben nur Ihre Sterne, Ihre Arbeit

Galilei: Zwanzig Jahre, die besten meines Lebens haben mich nunmehr dahingebraucht, das bescheidene Talent, das mir von Gott und Kraft meines Bemühens in meinem Beruf zuteil geworden ist, auf jedermanns Verlangen im Dienste der Wissenschaft der öffentlichen Meinung auszusetzen. Ich kann mich auch nicht noch um die Kinder kümmern.

Frau: Aber die Mädchen brauchen Sie genau so wie mich, sie sind dabei, in den Orden der Hl. Klarissaeinzutreten.

Galilei: ☞ Ich liebe beide so wie du, aber ich muß mich meinen Aufgaben widmen, Kindererziehung war immer schon Aufgabe der Frau.

Frau: Es geht nicht um die Erziehung, sondern um die Familie

1.13 Late

Tonart: a Tempo: 60T

Takt: 3/4

Intro

4x ||: a | G | d7 | d7 :||

ruhig, spanisch

Verse

a | G

MOTHER. sister is late tonight

| d7 |

Galileo

d7 | a

sister is late tonight

| G | d7 | d7 |

GALILEO. she'll be all right

Bridge

A | A
MOTHER. sometimes | think
| d7 | d7

you never think of me

| d7/C | d7/C | d7/B^b |

do I have to not be proven to be true?

| d7/B^b | d7/B^b | d7/B^b |

GALILEO. (Smiles at her) I love you.

ganz soft, nur jeden 2. Akord betonen (1||3...)

hauptsächlich Gitarren

Bridge (=Intro)

2x ||: a | G | d7 | d7 :||

steigert sich, aber wieder spanisch

Verse

MOTHER. don't go outside tonight, Galileo
just until your sister comes

mehr Rhythmus, Handclaps (spanisch), Woodblocks

GALILEO. you'll be all right

Ending

a | G | d7 | d7

MOTHER. Galileo (He's finished, and he picks up to leave)

| a | G | d7

Galileo!

d7: cha-cha-cha

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

Licht 3 kurz weg
Vorhang Padua
weg
weißer
Hintergrund
Dia Galaxien
(Beamer)
Licht 3

1.14 Stars

Tonart: D

Tempo: 124

Takt: ④ 4/4, ③ 3/4

Intro

④ 2x ||: D | Dmaj7 | D7 | G g :||

soft

Verse

D | Dmaj7
GALILEO i only know what i see
 | D7 | G g
 wish it could be
 | G g |
 a little closer
 D | Dmaj7 | D7 | G g |

if ~~some~~ day i go blind
 i know i'll still find
 my life is inside you

Chorus

G |
 when the night comes on
 F |
 and the lights come on
 E |
 i look up to you
 E |
 i feel the warmth of you

 G |
 i can go outside
 F |
 to the wide midnight
 E |
 i look up to you
 E ||: D | Dmaj7 | D7 | G g :||
 i fe-ee-el you

rockig: 8chtel werden betont

ab D wieder ruhig

Verse

if some woman i touch
 i don't feel that much
 my life is you and i

Chorus

Bridge 1

Asus | D! |
 i could look at you for hours, [, means pause] |
 Asus | D |
 into days the power you have over me
 ③F | C | G |
 i know you'll always be here
 E | ④||: a | a7 | Dsus4 | D :||
 here i stay..!

bei D! ersten Schlag betonen; B&Dr schlägt 4tel durch

immer ersten Schlag betonen; B&Dr schlägt 4tel durch

ab 4/4-Takt sehr rhythmisch

Bridge 2 (Instrumental)

||: G | b7 | a7 | a7 :||

sehr ruhig mit Synthiemelodie

Bridge (Repeat)

ohne Gesang; rhythmisch bis zum 3/4-Takt durchspielen

Chorus

let it rain on me
 i will always be - here
 i look up to you
 i feel the warmth of you

make the nights come on
 and the lights come on
 i look up to you
 i feel the warmth from you.....!

Chorus

Ending

④ 4x ||: D | Dmaj7 | D7 | G g :|| D!

ruhig; beim letzten G
 langsamer werdend

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

Vater: ☹ Ihr kümmert Euch nicht um uns, Ihr liebt Euere Arbeit zu sehr,. Eure Briefe, die ich ins Kloster erhalte erfreuen mich sehr. Ich freue mich, dass Ihr Berühmtheit erlangt habt, aber gibt es nicht mehr als Gut und Geld? Ihr seht nur die Sterne, ich kann es verstehen, aber die Anderen..-

Galilei: Ihr seid doch im Schoß der Kirche gut aufgehoben. Ihr habt dort Euer Leben und braucht euch nicht mit Ignoranten herumschlagen. Ich muß kämpfen gegen Ignoranz und Dummheit- wer hat es nun schwerer?

Tochter: Ich verstehe Euch ja, -aber die Anderen?

1.15 Allowances

Tonart: Gsus4/C

Tempo: 108

Takt: 4/4

Intro 1

4 Takte

Gitarre + Drums a la Mike and the Mechanics

Intro 2

||: Gsus4/C | Csus4/F | Asus4/D | Asus4/D:||

+ andere Instrumente

Chorus

Gsus4/C

SISTER. just because

| Csus4/F

you take care of us -

| Asus4/D

you take care of us

| Asus4/D |

right?

I don't know

if you hear me

do you hear me

well?

Bridge

| Csus4/F |

your name in the journals

G |

mother enjoys the famous guests

Csus4/F |

but give us some time too

G |

there's never any left

your head in the star chains

your money on us and nothing

but give us some time too

that would be something

Chorus

GALILEO. *(Turns, now hear her)* "Oh, sister. What kept you? Mother was -"

SISTER. *(Nods. Takes letter out)* "On the door."

GALILEO. "Thank you." *(Takes letter. SISTER leaves, shaking head)*

Ending (Intro)

4x ||: Gsus4/C | Csus4/F | Asus4/D | Asus4/D:||

Gsus4/C . . .

ausklingen lassen

SOFORT UMBLÄTTERN UND INTRO BEGINNEN

Steve: ☞ Sie werden Schwierigkeiten in Rom bekommen, Ihre Ansichten sind dort nicht geschätzt. Ich bräuchte noch mehr Information über Ihr Leben. Wer weiß, was in Rom geschehen wird.

1.23 Talk About

Tonart: G

Takt: 6/4

Intro

G | D | C | D | G C | G C | G C | G

C: betonter Baßlauf von C nach G

Drum betont 4. Schlag mit Snare ruhiger; Drum betont 4. Schlag mit Rimshot nur Ovation und Drums

GALILEO, you can read a book

to get the look of a man

what I've done, who I've known

what I've put my hand in

the myths, the legends

just the beginnings of words

Verse B

why don't you mention my daughter Virginia

my daughter Livia, the 1594 arthritis

that puts me to bed every night

alle Instrumente

Verse B

just talk about the private students from rich homes
for the money, the horoscopes I don't believe in
but that I fashion for 10 Scudi each

Bridge

STEVE how can a man

who's discovered everything

judge his time in personals?

that's not you

insgesamt ruhiger aber Drum betont 4. Schlag mit Snare

Bridge

GALILEO, you don't know me
no telescopic guitar
you'll choose what you want
out of me

Verse B

STEVE get thee to Rome

it's 1611 and time for trouble

talked too much Copernican

at the party

go live the facts!

wieder steigern

beim Baßlauf von C langsamer werden, G ausklingen lassen

SOFORT UMBLÄTTERN

Galilei: ☞ Die Zukunft wird es weisen, ob Toleranz und Einsicht nicht leere Worte sind.

Steve: Auch ich habe Schwierigkeiten, sie sind nur nicht in dem Ausmaß, dem Sie ausgesetzt sind. Aber ich lerne begierig und verfolge mein Ziel hartnäckig, Euch in meiner Oper zu würdigen.

1.25 The Progression

Tonart: A Tempo: 120

Takt: 4/4 M1: P41

Intro

A | A | D | D | A | A | D | D |

ruhig; Piano spielt Arpeggien

Verse

A | A
 how can the progression
 | D | D |
 be an evil?
 A | A
 even in the midst of men's minds
 | D | D |
 can't you find the truth?

Chorus

D | b
 why is education a burden?
 | G | G |
 could it be
 F
 faith replaces the trust in ourselves?
 | G |
 I scare them at the roots

Verse

is it any good
 this science age
 if advances in "things"
 still filter through the men

Chorus

is it any good
(Holds up telescope) this heaven gaze
 if I'm left to dance alone
 in the homes of stone men *(He leaves, worried, wondering)*

Guitar-Solo 1 (=Verse)

STEVE: *(Enters with a paper, guitar around neck)* am I any good
 this college craze
 another denied application
 and some music that just won't go

Chorus

I thought if I put the words
 to the music of history
 I'd get a better sense...
 now the more I learn
 the more I burn inside
 you can take us down
 but we have our pride..

Bridgen (2x Verse)

nur Ovation, Piano und weing Rhythmus

Galilei: Die Schwierigkeiten einer Sache beruhen nicht auf ihrer Größe, sondern darauf, die rechte Zeit zu erkennen. Über die Sonnenflecken habe ich bereits mit Kepler korrespondiert und seine These bestätigt.... Wahrscheinlich erwartet mich ein Prozess vor den Heiligen Offizium. Sie werden Keplers, Kopernikus und meine Theorie als absurd bezeichnen und mich verurteilen. Aber Wahrheit bleibt Wahrheit!

Ending (=Verse)

4 x Nachspiel
 + *Dschinderassabum!*

PAUSE

Band spielt Intro von Ground Glass (Pause ist aus!) und stoppt dann wieder

Galilei: Die Faszination eines geschliffenen Glases versetzt immer wieder in Erstaunen. Was man alles sehen kann, wenn man nur will...
 Durch dieses Glas ist erwiesen:
 1. Die Sonne ist Zentrum der Welt und in örtlicher Bewegung völlig unbeweglich!
 2. Die Erde ist nicht das Zentrum der Welt und nicht unbeweglich, sondern sie bewegt sich als Ganzes in Bezug auf sich selbst, auch in täglicher Bewegung!! ☺

1.24 Ground Glass

Tonart: G
Takt: 4/4

Intro

G | G | G | G | D | D | D | D |

Stones-like; mit Hammond

Verse

G
GALILEO. it's amazing the results
 | G |
 with just a pinch of ground glass
 G
 a composite viewpoint
 | G | | D | D | D | D |
 smoothing millions of miles fast
 it's astounding the real reach
 this instrument sharpens our minds
 where once the sun led
 now we find it trails behind!

Chorus

C
 Copernicus was right
 | F C | | G | G |
 and you can see the gods in the heavens
 C | F C | | G | G | G | G |
 Greek, Roman, every bone to bone star

Kardinal und Theologe kommen in den Raum

Verse

THEOLOGIAN. how do you do?
 it's good finally to meet you
 I assume Rome is to be privy
 to your home made blasphemy too?
GALILEO. "blasphemy?
 I don't know what you mean"
THEOLOGIAN. the scriptures surely state
 the sun follows the Earth well
 you would go against God?
 we would find that rather odd

spoken between the verses

Chorus

GALILEO. if you know me
 you would know I am the most God fearing
 if you really know me
 you would know I am the most God fearing

Verse

AUTHORITIES. (*Taking out letter*) in letter and in word, [*in Drums*]
 you have been spreading such lies
 regardless of your little toys
 we suggest you open your eyes
 to the word [*auf 2. Schlag wieder alle*]

GALILEO. (*Snatches letter away, not expecting any of this*)
 should you read further:
 (*Reads*) the Holy Spirit intended to teach us
 how to go to heaven,
 not how the heavens go

Bridge

E | E | | a7 | a7
AUTHORITIES. (*A laugh*) you can write as a mathematician
 | b7 | b7 | | a7 | a7
 and hypothically, as Copernicus well did,
 | E | E | a7 | a7
 and you can write freely,
 | b7 | b7 | | a7 | a7 | a7 | a7 |
 as long as you keep out of sacristy

*ruhigerer Rhythmus; Ovation;
 E-Git spielt verzerrt 2-taktig jeweils ersten Grundton*

Chorus

GALILEO. but he did not have the power! and the tools!
SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

Instrumente nur C erster Schlag; Vocals acapella

Kardinal: ☹ Galileis Schriften sind unvereinbar mit der Hl. Schrift und ketzerisch. Er behauptet, dass die Erde sich bewegt und der Himmel feststeht. Seine Schriften gehen von Hand zu Hand bei Wissenschaftlern in ganz Europa.
Dekan: Die ganze Philosophie eines Aristoteles wird mit Füßen getreten. Eure erlauchte Stellung erlaubt es, Mittel in Anwendung zu bringen, die Ihr für notwendig erachtet, damit der Irrtum im Zaume gehalten wird.

2.01 Show and Hell

Tonart: D/E Tempo: 125
 Takt: 4/4

Intro

D | D | D | D |
 D | D | D | D |
 ||: D F | C | C G | D :||

Baß und Ovation spielen 1/8-tel Noten
 solange wie obiger Dialog
 + Leadgitarre mit Leitmelodie; nur RockOrgan spielt Chords

Verse

D F | C |

PRIEST. (Clutching papers and books) you can't control a man in power
 C G | D |
 you can't control any up stream river
 D F | C |
 damned to himself, man of the hour
 | C | D |
 do nothing, you seem the forgiver

nur Baß und RockOrgan

you can't condemn a man for beliefs
 you Can point out his evil ways
 Galileo, man with the big mouth
 poking holes in God, he must be saved!

+ Ovation + Drums (HH/Baß)

Instrumental Bridge

(wie Zeile *)

Verse

waving science like a Greek myth
 trading faith for figures
 explaining away creation
 and what's the reaction!

Verse-Variation

E G |

CARDINAL. calm yourself
 D |
 calm yourself
 D |
 such heresy
 A | E
 will not go unrewarded
 | E
 any man
 G | D
 who thinks he pockets a god
 | D | D
 will suffer
 | E
 will suffer..

transponiert auf E

Instrumental Bridge

(wie Zeile *)
 transponiert auf E

Übergang

E | E | E | E |

Steve: Was wird diesem Genie noch alles erwarten?

2.02 Let Alone (Fortsetzung von 2.01)

Tonart: E/A

Takt: 4/4

Verse

STEVE: all the powerful friends
 all the promises made
 why can't they let him alone
 why can't they

ruhiger; Baß wie Sequenzer

Verse

all the discoveries
 tall in the probable causes
 why can't they let him alone
 why can't they let him be

Bridge

it's not like you need an education
 to be educated beyond belief
 fail the SAT, get your GED
 you won't end up with your feet up

etwas mehr Power

Verse

GALILEO. (*Lights up on him*) all the dim lights drawn
 don't speak like you can't talk
 why can't you take it easy
 why can't you

wieder ruhiger

Ending

(*Writes letter*) magnetic phenomenoms
 the isocrony of pendulums
 my life has been a chore
 a dispute with Aristotelists

*verzerrte E-Gitarre spielt je über 2 Takte ...
 much Power*

about swimming corpuscles
 what more could I want out of life,
 dear Grand Duchess?
 a little less bite

from the Inquisition
 I am to report today
 to explain matters away
 why can't they let me be?

why can't they only see?
 why can't they

ruhiger, aber immer noch über 2 Takte betonen

Galilei: Die Inquisition, der ich heute berichten soll. Warum können sie nicht einfach sehen? Warum?

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN (in Applaus)

2.03 A Thing Or 2

Tonart: g Tempo: 88-90

Takt: 4/4

Intro

4x ||: g | F | D# | ... :||

4x ||: g | F | D# | ... :||

slow; Piano und klassische

Gitarre (... ausklingen lassen)

+ Oboe

Verse

g | F | D# | ...

CARDINAL BELLARMINE he seeks to teach us

| g | F | D# | ...

a thing or 2

B | C

as if we hadn't

| g | F | D# | ... |

thought of it before

he tries to reason
his point of view
when everyone knows
a thing called truth

Bridge

D# D

why should we listen?

| g

what is his politic?

| D# D | g g

where is the self-evident manner

| D# D

that causes a treatise

| g

to come out of his arm

| D# D | g |

like some hourly alarm?

quicker, bei Tonartwechsel mit Orchester-Tusch

shut him completely
take back his teaching.
a profession to corrupt the young
with causes and questions
as if the answers weren't there
this Copernican devil dares!

sh betonen

Verse

he seeks to preach us

a gospel of wit

a lecturer

has the slightest sense of it!

wieder slow

what good's his goodness
when the Bible clearly states
who has made the heavens
this man negates!

Ending-Solo

||: a | G | F | ... :||

Tonartwechsel + Solo Geige *** bis Dialog fertig ist ***

Galilei. Ich kann keine Tatsachen widerrufen**Kardinal.** Sie akzeptieren nicht das Oben und das Unten. Sie wissen, dass die dem Kopernikus zugeschriebenen Lehre über die Bewegung der Erde und dem Stillstand der Sonne weder behauptet, noch verteidigt werden darf.**Galilei.** Ich bin ein Wissenschaftler, ein Lehrer. Der aristotilischen Methode des Nachdenkens und Nachlesens ist die neue Methode des empirischen Denkens dazugekommen. Dank meiner Erfindungen und Entdeckungen bin ich zu den Erkenntnissen gelangt, dass ...**Kardinal.** von Leuten wie Ihnen wird der Geist der Auflehnung gesät. In Zeiten blutiger Glaubenskriege müssen Leute wie Sie in die Schranken gewiesen werden.**Galilei.** Wenn es Häresie ist, zu sagen, dass die Erde sich bewegt, obgleich dies durch Beweise und Beobachtungen erwiesen ist, in welche missliche Lage bringt sich da die heilige Kirche selbst?**Kardinal.** Eure Aussagen sind verderblicher für die Heilige Kirche als die Schriften des Luther und des Calvin.**Galilei.** Das ist nicht vergleichbar. Ich kann meine Thesen beweisen!**Kardinal.** Ihre Thesen können nur Schaden für die Heilige Kirche verursachen und falsch aufgefaßt werden.**Galilei.** Das war nie in meinem Sinne. Ich bin Wissenschaftler.**Kardinal.** Sie sind ein gefährlicher Mann und zu stark, sich überzeugen zu lassen. Nur Zerstörung!! Aber wir werden Euch beugen und brechen.**Galilei.** Ich werde alt, ich möchte keinen verletzen. Ich bin fromm, ich glaube an Gott. Ich bin glücklich, in der Welt zu leben, wo so viele Entdeckungen stattfinden. -Das ist alles. Das bin ich.**SOFORT UMBLÄTTERN**

Tochter 1: Eure Gesundheit leidet
Tochter 2: Ihr müsst mehr Ruhe haben
Frau: Wie könnt Ihr das alles ertragen, aber ich kenne Euch, der Amboß hält länger als der Hammer. ↻

2.05 Take Care

Tonart: e | G
 Takt: 3/4

Intro

||: e | e/D# | e/D | e/C# | e/C# :||

E-Piano; bei e/C# Baßlauf: C#, D, D# (jew. 1/4)

Verse

e | e/D# |
WOMEN too much traveling
 e/D | C | C |
 on an old man
 e | e/D# |
 time between defense and stars,
 | e/D | e/C# | e/C# |
 not much for not much else

Chorus

C | c |
 when will you come away
 | G | G |
 come away
 | C | c |
 take care of yourself
 | G | G |
 through us

Bei G: Baßlauf G, E, D (jew. 1/4)

Bei G: Baßlauf G, D, D# (jew. 1/4)

Verse

too much peering
 through a rough glass
 experimenting shaky hands
 giving answers to the asked

+ ruhige Hammond-Orgel

Chorus

when will you come away
 from the sky
 come away, wanting to
 to us

(Lights up on GALILEO squinting into the sky through his telescope)

KARDINAL. wissen Sie wer Ihr Gott ist, Schöpfer, Hersteller von allen und der Erde? *Er in seinem Himmel, Sie in seiner Schöpfung*
GALILEO. Sie haben Recht. Dieser tolerante Gott steht über allem, ich in seinem Schatten. Meine Entdeckungen wie sie sind, sind Entdeckungen der Wahrheit.
KARDINAL Ihre Behauptungen sind ziemlich schwerwiegend!
GALILEO. Aber meine Entdeckungen sind Naturgesetze!
KARDINAL Sie waren bereits 1616 hier vor dem Tribunal. Damals hatten Sie noch die Meinung des Kopernikus als Hypothese aufrechterhalten. Aber es wurde Ihnen das Gebot auferlegt, dass diese Meinung weder aufrechterhalten noch verfehlet werden darf!
GALILEO. Dies liegt einige Jahre zurück. Ich vermag nicht zu sagen, ob ich mich daran erinnern werde, was mir damals gesagt wurde, selbst wenn man es mir vorliest.
KARDINAL Glauben Sie an Gott?
GALILEO. Ja.
KARDINAL Als den Beweger allen Lebens?
GALILEO. So ist es.
KARDINAL Und die Erde?
GALILEO. Muß der Sonne folgen!
KARDINAL Ihr steht nur wenige Schritte vor der Streckbank. Wir können Sie mit Folter belegen, auch um Sie vor der Entschlossenheit der Heiligen Kirche zu überzeugen.
 Ihr seid schuldig!![♯]

2.10 Guilty

Tonart: a / e

Takt: 4/4

Intro

a | a |

Chor+Strings von Synthesizer

Verse

CLERGY MAN. this Tribunal
 finds you guilty
 as it was in the beginning

acapella, Gregorianischer Choral

so is everything sanctioned
 by the church
 recant your beliefs
 and pick up your work

publicly deny
 all falsehoods you spread
 or there is nothing we can do

(G understands from the sinister tone what this means. A short musical interlude helps him think. He rises and addresses the Tribunal)

Ending

||: e | e | e D | D C | e | e :||

Galilei: Ich knie vor Euch und schwöre, dass ich immer an das geglaubt habe, was die heilige Katholische Kirche für wahr hält, predigt und lehrt. Es wird mir befohlen, dass ich die falsche Meinung aufgeben muß, dass die Sonne Mittelpunkt der Welt ist und dass sie sich nicht bewegt und dass die Erde nicht der Mittelpunkt der Welt ist und dass sie sich bewegt. Ich will die angeführten Argumente des Kopernikus auf jene Weise widerlegen, die der liebe Gott mir eingeben wird. Ich bin in hohem Maße der Ketzerei beschuldigt und widerrufe deshalb.[♯]

2.11 I Recant

Tonart: F / C

Takt: 4/4

spoken

GALILEO. "I Recant"

Verse

F

i recant

| F/E |

that which is unholy

F/D |

and i ask

F/C | F/Bb |

for the realm of forgiveness

tragend, nur klassische Gitarre

C

i recant

| C/B |

my public thoughts hence

C/A |

and the words

C/G | C/F |

written in the wind

Chorus

a | D

my apologizes to the church

| C

to the King

| e

to the God.

| a/F#

of you all,

| B7 | e

i can only ask absolution

mit restl. Instrumenten

Verse

i recant

that which is spoken

from my lips

and what i thought was my heart

i will shun

every Godless notion

from my mouth

no more holy crusades will run

Chorus

Reprise (= 2x Chorus)
*+ leichte Fläche von Streichersynthe**härter; endet mit Pianoausklang und Choral***SOFORT UMBLÄTTERN**

Tochter 1: Ihr habt Euch sehr klug verhalten, so seid Ihr mit eurem Leben davongekommen. Lieber nass werden als ertrinken
Tochter 2: Das Heilige Offizium, wie sich dieser moralische Korruptionszirkel nennt ist gewohnt an solchen sogenannten „Gewissensregungen“
 Das Böse liegt nicht in der Welt der Dinge , es lebt allein im Menschen
Frau: Die Uhr bleibt stehen, die Zeit aber nicht wichtig ist, dass du wieder bei uns sein kannst. ➡

2.12 Some Time

Tonart: a / Dis

Takt: 4/4

Intro

||: C e7 | d7 C | e7 d7 | C :||

nur Ovation

Verse

C | G/B |
WIFE: i need some time to myself
 a | a7 |
 sometimes you've gotta get away
 d7 | G |
 sometimes you've gotta lot on your mind
 | C | C |

hey, it's just a day

sometimes sometime to myself
 is all you've really got to give
 i promise promises will still keep
 if there was a better way..

+ Baß, Hihat auf 4

Bridge

C e7 |
 i'm not talking distance
 | d7 C |
 i'll never be far behind
 e7 d7 | C |
 how can i be very far behind?
 C e7 | d7 |
 you're the only thing that makes me stay
 C |
 now i'm going away?
 e7 d7 | C |
 just give me some time

fast gesprochener Gesang; E-Git Arpeggien

Chorus (Akorde wie Bridge)

(STEVE enters, to wash dishes or some chore)

time
 time
 a little time
 won't you give me little time
 time
 time
 a little time
 won't you give me little time

mehr Percussion

Verse (Akorde wie Bridge)

i need to work these things out
 i think the answers lie inside
 it's not anything that you did
 hey, it's just a little time

Bridge

i'm not talking distance
 i'll never be far behind
 how can i be very far behind?
 you're the only thing that makes me stay
 now i'm going away?
 just give me some time

Refrain

time
 time
 a little time
 won't you give me little time
 ||: time
 time
 a little time
 won't you give me little time :||

Wiederholung: Akkorde nur auf 1 + 3; immer langsamer

SOFORT UMBLÄTTERN UND MIT INTRO BEGINNEN

Galilei: Die Heilige Kirche wird sich bemühen müssen, sich in naturwissenschaftliche Fragen und Erkenntnissen nicht einzumischen und sie wird weitere Probleme schaffen.
Scheitern und Siegen liegen so eng beisammen, dass erst die Geschichte ein endgültiges Urteil sprechen kann.
Irgendwann werde ich rehabilitiert.

Ton weg von
Galilei!

(Galilei neigt den Kopf zur Seite und stirbt)

Steve: ☞ Ich habe mich als Mensch und als Musiker an deine Grundsätze gehalten und nun ... meine Huldigung an Dich ist vollendet.

Meine Oper ist fertig und ich habe für mich die Erkenntnis gewonnen:
Das Wertvollste im Leben ist die Entfaltung der Persönlichkeit und ihrer schöpferischen Kräfte...

2.17 Of An End

Tonart: a

Tempo 115

Takt: 4/4

Intro 1

||: a | a | a | a :||

Baß spielt 4 Takte, dann Reverse-Crash

Intro 2

a	a	a	a
Fmaj7	Fmaj7	Fmaj7	Fmaj7
G	G	Fmaj7	Fmaj7
a	a	a	a

E-Gitarre/Geige spielt Melodie (Ovation Arpeggien)

bei unterstr. Akorden spielt Ovation nur 1. Schlag gestrichen
Ovation wieder Arpeggien

Verse

a	a	a	a
Fmaj7	Fmaj7	Fmaj7	Fmaj7
G	G	Fmaj7	
Fmaj7	a	a	a

and shadows fold, growing old
keep the key, you may need me
standing soft, brief alarms gone
tell the truth of the end

Verse

faith not in my pow'r
junket friend come seal the hour
red fall bleeding closer
violent times, the answer's here

Bridge 1

a	G
F	F
G	d7
d7	d7

i see the you in my eyes
dying down in the dust by your conscience
steady words. you have the strength

beim letzten Takt d7 Reverse-Crash

Solo (analog Intro 2)

Verse

pick of the keepsake
circle high of river's fall
to see you run away
by dawn i trust the end is nigh

mehr Power

Ending

||: a | a | a | a :||

Baß spielt 4 Takte

1.10 Question Everything

Tonart: Galileo

Tempo: 78

Takt: 4/4

Chor und Galilei

Intro

G | G | G/F | G/F |
G/E | A | C | c | G | G |

Melodie von Synthie/Violine, ruhig

Verse

G
Steve: know not what you do
| C/G
you are trapped by the constant clue
| a a/G | a/F |
they fact and figure it all for you

b
read the marks of minds
| a7
you'll repeat hearsay line by line
| Bb F | C | D | D
you'll crack and cave in, ignore the why

Chorus

| G
of course
a/Fis | B7
you could question everything
| C
the things they say are so
a/Fis | B7 |
could be illiterate snow
Cmaj7!
death doesn't have to stop you
| a7 |
if you don't know what it can do

of course
you can't answer everything
why you and i are here
may be the question of the year
but why should you herd to school?
if you're not here, there you're a fool

Bridge 1

G | G | G | G |

Licht 5 auf Galilei
Ton auf Galilei

Verse

Galilei: treat your time like God
take six days and try to solve
all the plagues, now take six more

you could help each man
if you'd forget what's written in sand
the world is changing like never before!

Chorus

find out
you could question everything
the giant and the bee
could be cousins, don't you see?
but why should we know it since it's written down
since when are we victims of limited bounds?

set tasks!
you could know everything
what's below the sea
an improvement on the leech
you can't confound the truth
just because it's something you're used to!

*unterstrichenes
betonen*

Bridge 1

Bridge 2

F Gis |
why not?
Bb F |
what for?
F Gis
could be...?
| Bb | G | G
what hasn't this been done before?!

rockig auf 1 2

1 2

1 2

1 | 1+2+3+4+ | 1...

Ausklungen lassen ... ruhiger

Chorus

of course
you could question everything
the things they say are so
could be illiterate snow
death doesn't have to stop you
if you don't know what it can do

Accapella

ENDE