

JULIUS WINGER

UNDER LINDEN

VISER AV ROBERT LEVIN

JULIUS WINGER

UNDER LINDEN

VISER AV ROBERT LEVIN

GRCD4427

GRAPPA

WWW.GRAPPA.NO

GRAPPA

WWW.GRAPPANO

GRCD427

- 1 **UNDER LINDEN.** TEKST WALTER VON DER VOGELVEIDE MUSIKK ROBERT LEVIN
- 2 **VINDEN DEN BLÅ MATROSEN** TEKST GUNNAR REISS-ANDERSEN MUSIKK ROBERT LEVIN
- 3 **I KAN RENDE MED KOMMODEN** TEKST JESPER EWALD MUSIKK ROBERT LEVIN
- 4 **VALS MELANCHOLIC** MUSIKK ROBERT LEVIN
- 5 **VED ENGSØEN** TEKST JEPPE AAKJÆR MUSIKK ROBERT LEVIN
- 6 **LYKKEN ER EN FLYKTIG FUGL** TEKST OTTO NIELSEN MUSIKK ROBERT LEVIN
- 7 **TO SMÅ PIKER** MUSIKK ROBERT LEVIN
- 8I **I SKUMRINGSTIMEN** TEKST ARNUF ØVERLAND MUSIKK ROBERT LEVIN
- 9 **ATTER SER JEG** TEKST OG MUSIKK ROBERT LEVIN

TRYGVE SEIM SAXOFON SPOR 1-2-3-5-6-8-9 VOKAL SPOR 4

ALFRED JANSON TREKKSPILL 1-2-3-4-5-6-8-9

PER ODDVAR JOHANSEN TROMMER SPOR 1-2-3-5-6-8-9 /SAG, SPOR 7
GITAR SPOR 4 VOKAL SPOR 4

ANDREAS UTNEM PIANO 1-2-4-5-6-8-9 TRØORGEL SPOR 3 VOKAL SPOR 4

JO FOUGNER SKAANSAR BASS 1-2-3-4-5-6-7-8-9 VOKAL SPOR 4

JULIUS WINGER VOKAL SPOR 1-2-3-4-5-6-7-8-9

INE HOEM VOKAL PÅ UNDER LINDEN SPOR 1

JACOB YOUNG GITAR PÅ ATTER SER JEG SPOR 9

LYD, MIX OG MASTERING: ULF HOLAND

DESIGN: JUVE

TAKK TIL NORGES MUSIKKHØGSKOLE.

TAKK TIL MUSIKERE OG MONA LEVIN

UNDER LINDEN

UNDER LINDEN PÅ EN HEDER VI TO NYLIG SAMMEN LÅ
DER VUGGER VINDEN I VÅRT REDE AV BRUTTE BLOMSTER OG AV STRÅ
FORAN SKOGEN I EN DAL
TANDARIDEL....
SANG SÅ SKJØNT EN NATTERGAL

LETT BAR MIN FOT MEG GIENNOM GRESSET DIT HVOR HAN VENTET MEG MIN VENN
DER TOK HAN I MOT MEG SIN PRINSESSE SÅ JEG LYKKSALIG SMEITET HEN
KYSSET HAN MEG HVERT SEKUND
TANDARIDEL..
SE HVOR RØD DEN ER MIN MUNN

BLØTT REDET LÅ DET BLOMSTER MATTER SOM BRUDESENG FOR HAN OG MEG
OG DE SOM SÅ DET BRAST I LATTER NÅR SIDEN DE KOM SAMMEN VEI
DEILIG ALT BLANDT ROSEN SKJER
TANDARIDEL.
HØR MITT GALE HIERTE LER

FÅR NOEN HØRE DETTE INNEN JEG DØR VI JEG FORGÅ AV SKAM
HVA HAN FIKK GIØRE DER UNDER LINDEN MÅ BLI I MELLOM MEG OG HAM
OG EN LITEN SANGFUGL KUN
TANDARIDEL..
SOM JEG HÅPER HOLDER MUNN

VINDEN DEN BLÅ MATROSEN

VINDEN DEN BLÅ MATROSEN KOM HEIT FRA DET RØDE HAV
HEIT FRA DET RØDE HAV KOM HAN TIL NYPEROSSEN
SOLEN STO BLEK OG LAV
BLEKE SATT SØSTRENE BENKET I NYPEROSSENS HUS
NU BLE DER PLUTSELIG SKJENKT RØDVIN I BLEKGRØNNNE KRUS
SOLEN STO BLEK OG LAV
MEN DER BLE PLUTSELIG SKJENKT SOL FRA DET RØDE HAV
VINDEN DEN BLÅ MATROSEN SOM KOM FRA DEN VILLE SJØ
DEN VILLE VINRØDE SJØ
DANSET MED NYPEROSSEN DEN BLYGE DEN BLEKE DEN RØD
BØD HENNE OPP MED DET SAMME
DA ALLE SØSTRENE SOV VAR HUN EN DANSENDE FLAMME
STORMVINDENS FLAMMENDE ROV
VINDEN FRA DYP EN SJØ SANG HELE TIDEN DET SAMME
DANSE, DANSE OG DØ
VINDEN DEN BLÅ MATROSEN BØD HVILELØST OPP TIL DANS
ALLE DE SCVENDE SØSTRE
DA BLEK DEN SISTE BLE HANS
KLAMRET SEG DER VED HANS PANNE EN KRONE AV STEN OG MÅNE
EN KRANS EN MÅNEHVIT KRANS
MEN PANNEN SKYET OG LAV
DA DAGEN TAUST TRÅDTE INN VAR VENDT MOT DET RØDE HAV
VINDEN DEN BLÅ MATROSEN VINDEN HVIS NAVN VAR VIND
NAVNLØS OG BLEK BAR HAN KRONEN AV STEN OG AV MÅNESKINN

I KAN RENNE MED KOMMODEN

I KAN RENNE MED KOMMODEN I KAN TA MIN SISTE LAS
I KAN RYSTE MINE LOMMER, I KAN FLÅ DE SISTE TOMMER AV MIN GAMLE SØNDAGSSTAS
I KAN GÅ MED DET JEG BRUKER NÅR JEG SITTER OG JEG STÅR
JA OG DET SOM JEG SKAL LIGGE PÅ MEN, VET DE HVA DE IKKE KAN TA MED DEM NÅR DE GÅR
DE SANGER JEG HAR SUNGET DE SMIL JEG GA OG FIKK
DE SOLER JEG SÅ STIGE OVER HAV OG SKOG OG DIKE
TIL ET LERKEKORS MUSIKK
DE BLOMSTER JEG HAR PIUKKET OG DEM JEG BARE SÅ
DE GLASS SOM JEG HAR DRUKKET OG DE KYSS SOM BLEV MEG GIVET
DEM KAN DE IKKE FÅ DEM KAN DE IKKE FÅ

VED ENGSØEN

MÅ JEG TAGE DIN HÅND NU DET DUFTER AV HØ
OG DEN SØLVBLANKE HEIT SKJÆR STRIMLER I SØ
MÅ JEG FØRE DEG DIT TIL DEN NÄRMESTE STAKK
OG SE KJÆRLUDEN KYSSE PÅ SKJØRT OG PÅ FRAKK

MÅ JEG LEGGE MIN ARM OM DITT VINGENDE LIV
MEN DET KNITRER AV SOL I DE SENKEDE SIN
MÅ JEG LØFTE DITT SJØR OVER STRÅHATTENS RAND
HER HVR ÅKANTENS BLAD BREDER BRO OVER VANN

SE DITT HÅR ER SÅ GUT SOM EN BYGGÅKER STI
OG DEN HØSTMILDE SOL FLETTER GULDTRÅD DERI
NÅR JEG HVISKER VED ØRET HVR KINNEN ER BRUN
Å HVR BØLGER DET KJÆRT I SMÅGRUBERNES DUN

OG DITT BLIKK GÅR I DRØM OVER ÅKANTE BRO
MENS DU VIPPER EN BLOMST PÅ DIN VRISTHØIE SKO
OG EN GRESSSHOPPE STRYKER SIN MOSVIOLIN
OG DU TRYKKER MIN HÅND I ET LANGT JEG ER DIN

LYKKEN ER EN FLYKTIG FUGL

LYKKEN ER EN FLYKTIG FUGL SOM SVEVER I DET BLÅ
ALTID ER DEN VANSKELIG Å NÅ
VANSKELIG Å FANGE VOND Å HOLDE PÅ
VARIG HEGNES OM DEN MÅ
Å FÅ FANGET LYKKEFUGLEN LYKTES IKKE MEG
MEN DEN DAGEN DA JEG MØTTE DEG
KOM DEN SIELDNE FUGL, FREM I FRA SITT SKJUL
OG VI GREP DEN DU OG JEG

REF

OG NÅR VI TO SKAL SETTE BO DA TAR VI LYKKEN MED OSS INN
OG DER SKAL DEN DELE PLESS MED VÅR KJÆRLIGHET
SÅ SKAL VI LÄSE SÅ DEN ALDRI SLIPPER UTENFOR VÅR GRIND
MEN HOLDER SEG DER HOS OSS TO I EVIGHET
VI SKAL BEHANDLE DEN GODT SÅ DEN TRIVES HOS OSS
DEN SKAL BLI VÅR HEDERSGUEST
OG BLIR DET ALDRI SÅ SMÅTT TROR JEG DEN FÅR FORSTÅTT
AT HOS OSS HAR DEN DET BEST.
JA NÅR VI TO SKAL SETTE BO DA TAR VI LYKKEN MED OSS INN
OG DER SKAL DEN BO HOS OSS TO I EVIG TID

TO SMÅ PIKER

DET SATT TO SMÅ PIKER Å PLANTEDE KÅL
DE TALTE SÅ MEGET OM GIFTEMÅL
DET GIKK TO MATROSER OG SÅ DER PÅ
I AFTEN VIL VI TIL SMÅPIKENES GÅ
SÅ LÄSTE DE DÖRA MED HALM OG MED STRÅ
SÅ INGEN INNTIL DEM KUNNE GÅ
SÅ BLÄSTE DET OPP EN FORFERDELIG VIND
OG DÖRA SPRANG OPP OG MATROSENE INN

I SKUMRINGSTIMEN

DET BLIR SÅ STILLE OM KVELDEN NÅR BARNA HAR KOMMET I SENG
DE SPRINGER MED VARME SMÅ FÖTTER I DRÖMVENES BLOMSTERENG
MANGE ORDLÖSE TANKER GÅR MED VARSOMME SKRITT
MELLOM OSS TO HER VI SITTER DE GÅR FRA MITT HIERTE TIL DITT
BARNA SKAL UT Å TA SIN TÖRN MEN, VI SKAL FALLE TIL RO
OG BIE EN STUND PÅ SÖVNEN BARE VI TO

OG ATTER SER JEG

OG ATTER SER JEG AT HIMMelen ER BLÅ
SOM VAR DET ALT DYP OG VARM SOMMER

O KJÆRE MIN HIMMEL VÆR LIKE SÅ SNUKK
DEN DAG DA MIN ELSKEDe KOMMER

AV SKIMRENDE KNOPPER STÅR SKOGEN FULL
AV BRISTENDE BLADER OG BLOMMER

Å KJÆRE MIN SKOG SPRING UT SPRING UT
DEN DAG DA MIN ELSKEDe KOMMER

MITT HJERTE SKJELVER I FRYD OG I ANGST
MITT BLOD SNART STANSER, SNART FLOMMER

O HØR MITT HJERTE STÅ STIL STÅ STILT
DEN DAG DA MIN ELSKEDe KOMMER

SLUTT

UTGITT MED STØTTE FRA FOND FOR UTØVENDE KUNSTNERE.