

Körülvesz a völgy

Intro: A D/F# //2X

A

Körülvesz a völgy, hol a halál sötét árnyékot vet,

D/F#

De szereteted őriz és véd.

A

Felkavar és zúg, a vad vihar a szívemben bent,

D/F#

Ő velem van és ennyi elég. /:2

F#m E A

Pre Chorus: Démonhad sem rémít,

F#m E A

Ha Isten karja érint

F#m E A

S ha Isten karja érint

E4

D

Mitől félnék hát, kitől félnék hát?

A

Ref.: Ő nem, nem ereszt el, sima út vagy sártenger

F#m

Ő nem, nem ereszt el, völgybe le vagy hegyre fel,

E4

Ő nem, nem ereszt el,

D

A E4 D

Nem, nem ereszt engem már el.

Közeleg a fény, ami betölt, ha célba érek,

A dicsőséges tündöklő fény.

Közeleg a nap, mikor vége minden szenvedésnek,

S már egyre jobban ismerem én.

Pre Chorus

Ref.: 1X

A

Közeleg a fény, ami betölt, ha célba érek,

F#m

Közeleg a nap, mikor vége minden szenvedésnek,

E

D

A

E

D

D

Addig is áldom, Istenem áldom.

Ref.: 1X