

INGYENES NYELVTANULÁS - ANGOL NYELV

AVICII: "Wake Me Up"

A few years ago, the name Tim Bergling/Avicii would not even ring a bell, but fast-forward to 2013 and Avicii has transformed into a household name, renowned worldwide for his superior skills, talent, and the prestige he has brought to electronic music. "Avicii" meaning the lowest level of Buddhist hell.

Feeling my way through the

Guided by a beating heart
I can't tell where the journey end
But I know where to start

They tell me I'm too to understand
They say **I'm caught up in** a
Well **life will pass me by** if I don't up my eyes
Well that's fine by me

So wake me up when it's all When I'm wiser and I'm All this time I was finding And I didn't know I was

I tried **carry**ing the of the world
But I only have two
Hope I **get the chance** to travel the world
But I don't have any

Wish that I could forever this young
Not afraid to close my eyes
Life's a made for everyone
And love is the

INGYENES NYELVTANULÁS - ANGOL NYELV

So wake me up when it's all
When I'm wiser and I'm
All this time I was finding
And I didn't know I was

Didn't know I was

Glossary

to guide: vezetni, kísérni

a beating heart: egy dobogó szív

journey: utazás

I'm caught up in (sg): belekapaszkodom (valamibe)

life will pass me by: eljár az idő felettem (az élet elszáll mellettem)

wise(r): bölcs(ebb)

all this time: mindezidő alatt, egész idő alatt

to get the chance: lehetőség nyílik rá

to carry: hordozni, vinni