

Oh Freedom / Circle of Life

T&M: Trad. / Tim Rice, Elton John
Bearbeitung: Georg Weilguny

Oh freedom, oh freedom,
Oh freedom over me.
And before I'd be a slave
I'd be buried in my grave
And go home to my Lord and be free

It's the circle of life
And it moves us all
Through despair and hope
Through faith and love
Till we find our place
On the path unwinding
In the circle
The circle of life

Ein sogenanntes "Crossover"-Stück, weil es einen Gospel-Song mit einem Pop-Song vermischt. Eines Tages entdeckte ich, dass diese beiden Lieder zusammenpassen und sich ideal ergänzen: Das „afrikanische“ Arrangement aus dem Musical „König der Löwen“ verstärkt die Wirkung des „afro-amerikanischen“ Spirituals, das von dem Wunsch nach Freiheit handelt: „And before I'd be a slave, I'd be buried in my grave and go home to my lord, to be free“

Shackles (feat. Gospel @ More)

T&M: Erica Atkins

**Take the shackles off my feet
so I can dance
I just wanna praise you,
I just wanna praise you
You broke the chains
now I can lift my hands
And I'm gonna praise you
I'm gonna praise you**

In the corners of my mind
I just can't seem to find
a reason to believe
That I can break free
Cause you see I have been
down for so long
Feel like the hope is gone
But as I lift my hands, I understand
That I should praise you through
my circumstance

Take the shackles ...

Everything that could go wrong
All went wrong at one time
So much pressure fell on me
I thought I was gonna lose my mind
But I know you wanna see
If I will hold on through these trials
But I need you to lift this load
Cause I can't take it no more

Take the shackles ...

(Been) through the fire and the rain
Bound in every kind of way
(But) God has broken every chain
So let me go right now

Take the shackles ...

"Mary Mary" machten dieses Lied bekannt. Die wunderschöne Metapher, die „Fesseln von den Füßen zu lösen, um tanzen zu können“, verbunden damit, dass ER die „Ketten gesprengt“ hat, ist in bester Gospel-Song-Tradition geschrieben und hat bis heute nichts an Bedeutung verloren. Damals waren es „echte Ketten“ um die Füße der afro-amerikanischen Sklaven, heute sind es die Fesseln der Verpflichtungen, Repressalien und Unterdrückungen, mit denen wir tagtäglich leben und uns oft nicht davon befreien können... Tanzen bedeutet Leichtigkeit, Unabhängigkeit, mit sich „im Reinen sein“ und Ausdruck der Lebensfreude.

In Your Hands

T&M: Georg Weilguny

Father, let me talk to you
you've been so good to me,
I know and that's why
I believe in you – yes I do
But father, can you see me now
falling down on my knees and pray
Tonight I'm hopeless and doubtful and I
don't know what to say –
can I give it

In your hands, in your hands
In your hands – in your hands

I tried so hard, I fell so deep
and I lost control – and I'm sorry
I thought that I could handle it but
I missed my goal – now I worry
I failed and took the wrong way now
there's no way out for me
I'm helpless and broken-hearted 'cause I
was too blind to see –
that it's all

In your hands, in your hands
In your hands – in your hands

Father, give me power to hold on
Father, hold my hand
and make me strong
I'm begging for forgiveness
and I hope it's not too late
there's nothing left to do for me
and I give it up to you – my fate,
I give it ...

In your hands, in your hands
In your hands – in your hands
In your hands, in your hands
In your hands – in your hands

The whole world, our lives
and our fate
Our dreams, our hopes
In darkness and desperation
In sadness and fear

Der Titelsong. Wenn wir erkennen, dass wir eine Situation in unserem Leben „nicht unter Kontrolle haben“ (obwohl wir das glaubten), wird uns oft schmerzlich bewusst, dass es eben Dinge gibt, die wir nicht beeinflussen können. In solchen Momenten ist es besser, die Dinge loszulassen und zu übergeben – in HIS hands ...

Medley / He Reigns

T&M: Kirk Franklin

Our God is an awesome God
He reigns from heaven above
With wisdom, power and love
Our God is an awesome God

Our God is an awesome God
He reigns from heaven above
With wisdom, power and love
Our God is an awesome God

You're marvellous and you're glorious
Your love has made me victorious
You took away the fear in us
Now we praise you cause you,
you delivered us

There ain't no stoppin' us (no)
Devil there ain't no blockin' us (no)
Come on and clap your
hands with us
Like this, like that
He reigns (4x)
He reigns
He reigns
He reigns
Forever and ever ...

Kirk Franklin ist einer der größten Gospel-Stars unserer Zeit. Seine Kompositionen sind intensiv und ausdrucksstark, seine CD-Produktionen zeitgemäß und richtungsweisend. Für jeden Chorsänger sind diese Lieder Herausforderung (beim Einstudieren) und Freude (beim Singen) zugleich. In diesem Stück kombiniert er zwei Lieder und einen südamerikanischen Rhythmus – viel Spaß beim Tanzen!

Powerful

T&M: Georg Weilguny

I was so lost
Couldn't find my way
And I really really tried to live my life
Day after day
All I was longing for
Was all I never knew
(But) then he came over me
And I realized that I have to
break out and see

**He's my rock, my salvation,
from nation to nation
the name of God I will proclaim
I will lift up my heart,
I will lift up my soul,
I will bless the Lord's holy name
I will sing to the Lord
and I'm longing for words
to describe what his name
means to me
He is wonderful, powerful, faithful
and merciful
God let your light shine on me**

Night after night I was trying to find
I was trying to find a way into the light
But I was too blind
I did so wrong until he did appear
He made me strong
Now I'm singing his song and
I want him to hear

He's my rock, my salvation ...

He is powerful **(powerful)** ...
He is powerful **(powerful)** ...
That's what he is to me

„Powerful“ ist ein Lied, das ich den Solisten der CD, Ingrid Diem und Michael Kellner, gewissermaßen „auf den Leib“ komponiert habe: Beide haben ausdrucksfähige und facettenreiche Stimmen, zusammen ergänzen und verstärken sie sich noch. Wenn dann noch der LONGFIELD GOSPEL CHOIR zum Refrain anhebt, wird diese Stärke vervielfacht – „powerful“ eben ...

Hallelujah, Praise His Name

T&M: Georg Weilguny

He´s almighty – *he´s the mighty God*
He´s so powerful – *he´s the mighty God*
I will give him glory for what
he´s done for me
Hallelujah, praise his name

He´s so friendly – *he´s the friendly God*
He smiles at me – *he´s the friendly God*
The stars and the moon -
he let it shine for me
Hallelujah, praise his name

**Hallelujah, Hallelujah,
Halle – lujah!
Praise his name**

He´s so patient – *he´s the loving God*
He forgives me – *He´s the loving God*
His endless love – he will give it to me
Hallelujah, praise his name

He´s so far away – *God is everywhere*
He´s so close to me –
God is everywhere
Whenever I need him
he will be at my side
Hallelujah, praise his name

**Hallelujah, Hallelujah,
Halle – lujah!
Praise his name**

**„Ha – llelujah, Ha – llelujah,
Hallelujah, Hallelujah,
Hallelujah!“**

**//: Hallelujah, praise his name ://
Praise his name !**

**//: Hallelujah, praise his name ://
Praise his name !**

Ein Loblied im „Uptempo-Gospel-Style“. Der mitreißende Rhythmus und das „Vorsing-Nachsing-Schema“ sind typische Gospel-Elemente, die in amerikanischen Kirchen seit Jahrzehnten zu begeistern wissen. Ich habe mir erlaubt, in dieser Komposition besagte Elemente zu verwenden und mit dem überraschenden „Hallelujah-Zitat“ aus Händels „Messias“ im Mittelteil gewissermaßen einen Rückbezug zur europäischen Tradition herzustellen – und diesen der amerikanischen Gospel-Tradition entgegenzusetzen. Beide Stile haben meine Arbeit bis heute geprägt und beeinflusst.

My Soul Says Yes

T&M: Deitrick Heddon

My soul says yes to the
Will of the Lord
I give my will over
Yeah, yeah

Let me just begin by saying
My life is in your hands
You know anything you ask me
I will do
Your wish is my command

I will trust you Lord
With all my heart, my mind,
my body and soul
I want you to know
And I wanna say yes

My soul says yes ...

I present my body
As a living sacrifice
Holy and acceptable
Only onto Christ

I will trust you Lord
With all my heart, my mind,
my body and soul
I want you to know
That my soul says yes

My soul says yes ...

Lord, not my will
Not my will but yours be done yeah
Your will, your will, yeah, yeah

Ein weiteres Loblied auf dieser CD mit einer schönen Metapher: Nicht der Geist, nicht der Körper, sondern die Seele („Soul“) sagt „Yes“. Die Zeile „Not my will but yours be done“ findet sich in leicht abgewandelter Form im „Vater Unser“-Gebet wieder: Dein Wille geschehe. LONGFIELD GOSPEL lernte dieses Lied auf seiner zweiten Polen-Reise 2006 kennen.

My Life, My Love, My All

T&M: Kirk Franklin

My hands were made to worship you
My heart, my king, it beats for you
Oh lamb, so true, I surrender to you
My life, I give you, my love, I give you, my all

Your touch, your kiss, your grace, to me
is deeper than my soul can see
My purpose, it changed,
when I called out your name
My life, I give you, my love, I give you, my all

Your touch, your kiss, your grace, to me
is deeper than my soul can see
My purpose, it changed,
when I called out your name
My life, I give you, my love, I give you, my all

My past has been erased with just
one touch from you
My clouds, my rain,
my pain has changed,
your blood has made me new

Oh lamb, so true, I surrender to you
My life, I give you, my love, I give you, my all

And when this world has come to end
and paradise with you begins,
Well done! You'll say
when I see your face.
My life, I give you, my love, I give you, my all

My past has been erased with just
one touch from you
My clouds, my rain,
my pain has changed,
your blood has made me new

Oh lamb, so true, I surrender to you
Oh lamb, so true, I surrender to you
Oh lamb, so true, I surrender to you
My life, I give you, my love, I give you, my all
Jesus, you are
My life, I give you, my love, I give you, my all
Jesus, you are
My life, I give you, my love, I give you, my all

Dieses Lied ist nicht nur wunderschön, sondern es hat auch einen ergreifenden Text.

Es handelt davon, sich ganz hinzugeben, in Demut und Liebe, den Glauben wahrhaftig zu leben und am Ende des Lebens selbst seinem Schöpfer gegenüberzutreten – im „Paradies“, um für unsere guten Taten belohnt zu werden. „Well done, you say, when I see your face“

He's Good to Me

T&M: Georg Weilguny

I know that he loves me
I know that he loves me
I know that he loves me
Because
I tell you a story
Of mercy and glory
It all really happened to me
and now I see

I know that he loves me
I know that he loves me
I know that he loves me
Because
I tried to deny him
I tried to forget him
He never forgot me because
he is my friend

Because he's good,
good, good to me
Because he's good,
good, good to me
Because he's good,
good, good to me
(To me, He's been so good to me)

I know that he loves me
I know that he loves me
I know that he loves me
Because
My pain and my sorrows
My grief for tomorrow
He all took it away, away from me

Because he's good,
good, good to me (3x)
(To me, He's been so good to me)

I know that he loves me
I know that he loves me
I know that he loves me
Because
He sent me an angel
A guardian angel
A beautiful angel
(That's right) To take care of me
Solo

I know that he loves me
I know that he loves me
I know that he loves me
Because
He's good to me

Erneut kombiniere ich in diesem Lied das "Vorsing-Nachsing-Schema" mit einem mitreißenden Rhythmus – dem "Shuffle". Die Stilelemente des Blues standen Pate beim Text und bei der Melodie-Gestaltung, jedoch geht die Geschichte – im Gegensatz zu den meisten Blues-Songs – gut aus.

Forever

T&M: Georg Weilguny

Got a letter in my hand (yeah)
Which explains the reasons
why my life did end
After all this circumstances
After loosing all my chances
Cause I was so strong/And I did so
wrong/And now they hate me and
they judge me and they push me
and they mock me/But they never
really asked what's the truth behind
Cause they're still holding on
on a single mind/Without reflecting,
without double-checkin',
Cause it's easy to believe
one is good, one is bad/
so much black-or-white-thinking
in so many people's head
But there are two sides
in every different story/
And there are two versions
about the truth in every story
But it's also a truth that
the loudest gets the
glory/And the other one
should better run

Where do you go
when there's no place to go?
Where do you run
when there's no place to hide?

**He loves you forever,
The Lord he will never
forget you forever,
He loves you no matter,**

**Just think of a better
solution together,
The Lord he will never
forget you and leave you alone**

So you run, Under pressure
And the shadows of the night/
They're watching you/
And you know it's true/
And you cry for help/
Desperation is your only friend/
Because there's none in this world
who will understand that your heart
and your soul need a helping hand/
And you hate what you did/But more
you hate what they did to you/
And you're desperately trying
to get through/In your mind,
in your head, in your heart,
in your soul/
There are voices who are calling you
to loose control
But you won't give up
Oh no, not yet
And you know to pull the trigger
ain't the right way to forget
But your guns are loaded
with hate and disillusions
And your aim is clear to get
rid of this confusion
Mummy and daddy are still crying
for explanation -
but you need salvation

Where do you go ...

**He loves you forever,
The Lord he will never
forget you forever,
He loves you no matter,
Just think of a better
solution together,
The Lord he will never
forget you and leave you alone**

And you bleed, you are hurt
You are digging through the dirt
Of your wounded soul and a crying
heart/While your dreams and your
visions have been fallen apart
And you see the pieces through a
mirror of truth/In the moment you
find out that there wasn't something
good/It's all your fault,
shame on you - yeah/
No wonder everyone is blaming you
One last opportunity except
one last shot/Meaning to ask yourself
the question „Are you ready or not?“
Are you strong enough for the
troubles just begun/Will you start
to stand or will you start to run
Will you start to hide
in the darkness of the night/
Or will you try to find a way
into the light/What will you do?

I'm asking you/It's up to you

Where do you go ...

**He loves you forever,
The Lord he will never
forget you forever,
He loves you no matter ...**

Alle meine Kompositionen auf dieser CD sind persönlich. Trotzdem versuche ich immer, aus der Sicht des Autors, einen „überindividuellen Kontext“ herzustellen, damit sich auch andere Menschen mit meinen Liedern identifizieren können. Dieses ist vielleicht mein „persönlichstes Lied“, weil es Zorn, Schmerz, Glück und Hoffnung in sich vereint. Und vielleicht gerade deshalb auch das Lied mit den meisten Identifikationspunkten, weil wir alle diese Zustände kennen: die einen treffen uns manchmal hart und zwingen uns in die Knie, die anderen bereichern uns und machen uns glücklich und unser Leben schöner.

Perfect Praise

T&M: Brenda Moore

Oh Lord how excellent
how excellent
how excellent
How excellent
is thy name

Oh Lord how excellent
how excellent
how excellent
How excellent
is thy name

There is none like you
none like you
none like you
How excellent
is thy name

There is none like you
none like you
none like you
How excellent
is thy name

In all the earth
In all the earth
In all the earth
In all the earth
Jesus excellent
Is Thy name

Every knee shall bow
And every tongue confess
that he is Lord
Jesus excellent
Is thy name

Dieses Lied lernten wir auf unserer ersten Polen-Reise (2005) kennen und ich nahm es sofort ins Repertoire des Choir. Das beeindruckende Finale des Lieds besteht aus einem sogenannten „dreifachen Kontrapunkt“ – das sind mehrere Melodien gleichzeitig, die einander ergänzen – eine Kunstform, die auch schon in der Barock-Musik großen Anklang fand. Johann Sebastian Bach verwendete ihn z.B. in seinen Chor- und Orgelwerken um „der Größe Gottes mit seinen Kompositionen gerecht zu werden“ ...Er hätte an „Perfect Praise“ seine Freude gehabt.

You Got to Praise Him

T&M: Georg Weilguny

Sing to the Lord and give praises to him
Let all people know
how good he has been
Sing to the Lord and bless God's name
Proclaim God's salvation
from day to day

**Clap your hands, stomp your feet, move
your body, feel the beat
Say it loud, say it clear,
'cause the Lord he will hear
When there is singing and dancing
to praise his name – praise his name**

**Just get up from your seat,
you will get what you need
Let me take you by the hand,
'cause the Lord is your friend
That's why we're singing and dancing to
praise his name – praise his name**

You got to praise him with
songs of praise
And you got to praise him
with your heart and your soul
Rejoice in the Lord,
rejoice and proclaim
Rejoice and give thanks
to God's holy name

**Clap your hands, stomp your feet ...
Just get up from your seat ...**

Wherever you are
and whatever you do
The Lord he is good
and he takes care of you
Whenever you need him
in anger and pain
He'll always be there
when you call out his name

You got to praise him - you got ...

**Clap your hands, stomp your feet ...
Just get up from your seat ...**

Der 95. und 96. Psalm und die „soulige“ Stimme von Michael Kellner waren die Inspirations-Quellen für diese Komposition: „Let us make a joyful noise with songs of praise“. Beachtenswert ist auch das „Chor-Finale“, in dem die einzelnen Stimmen des LONGFIELD GOSPEL CHOIR immer stärker ansteigen, um dann in einen letzten Schlussrefrain zu gipfeln.

Precious Lord / You've Got a Friend

T&M: Carole King / Thomas A. Dorsey

When you're down and troubled
and you need some love and care
And nothin', nothin' is goin' right
Close your eyes and meditate on him
and soon he will be there
To brighten up,
the Lord will brighten up your darkest night

**Precious Lord, take my hand
Lead me on, let me stand
I'm tired, I'm weak, I'm worn**

**Through the storm, through the night
Lead me on to the light
Take my hand precious Lord, he's my friend**

You just call out my name
and you know wherever you are
He will be there to see you again
Winter, spring, summer or fall
All you have to do is call
And he'll be there
You've got a friend
You've got a friend – in Jesus

Ein weiteres "Crossover"-Stück: "Precious Lord" gilt als der erste Gospel-Song überhaupt. Der bekannte Jazz-Musiker Thomas Dorsey schrieb ihn 1932 nach dem tragischen Verlust seiner Frau und seiner Tochter durch einen Unfall und wendete sich von diesem Zeitpunkt an ausschließlich der Gospel-Musik zu. Er gilt als der „Vater der Gospelmusik“. Elvis Presley, Mahalia Jackson und viele andere Interpreten nahmen das Lied auf Schallplatte auf und machten es weltberühmt. „You've got a friend“ aus dem Jahr 1971 ist wahrscheinlich eine der bekanntesten Kompositionen von Carole King. Die Idee, die beiden Lieder miteinander zu verbinden, hörte ich erstmals auf einer Aufnahme von Aretha Franklin. Die „Queen of Soul“, wie sie gerne genannt wird, hat Ihre Wurzeln – wie so viele bekannte Pop-Sänger - in der Gospelmusik: Ihr Vater war ein bekannter Prediger, und sie sammelte Ihre ersten Auftritts-Erfahrungen in seiner Kirche.