

I hjärtat av Bjäreland

Text & Musik: Eddie Oliva & Hasse Andersson

HÄR I HJÄRTAT AV BJÄRELAND
MELLAN ÅSEN OCH ÄNGELSBÄCKSTRAND
KÄNNER JAG ATT MITT HJÄRTA FÅR RO
HÄR VILL JAG LEVA HÄR VILL JAG BO
UNDER HIMLEN OCH STJÄRNORNA
HOS ALLA MÅSARNA OCH TÄRNORNA
HÄR FINNS MÄNNISKOR JAG KÄNNER SÅ VÄL
HÄR FINNS LUGNET FÖR MIN SJÄL

VARJE MORGON NÄR JAG VAKNAR
OCH SER UT FRÅN MIN BALKONG
KOMMER KÄNSLORNA TILLBAKA
SOM ORDEN I EN SÅNG
DÅ MINNS SÅ VÄL DEN TIDEN
JAG VAR LYCKLIG, JAG VAR UNG
FICK MIN FÖRSTA GITARR
OCH KÄNDE MIG SOM EN KUNG
HÄR I HJÄRTAT.....

VI SAMLADES I PARKEN
VARJE GÅNG DET BJÖDS TILL DANS
JAG LOG SÅ RART MOT TÖSERNA
OCH HOPPADES ATT FÅ EN CHANS
MEN DET HÄNDE VÄLDIGT SÄLLAN
ATT JAG FICK FÖJA MED NÅN HEM
MEN JAG GAV ALDRIG UPP
NEJ JAG FÖRSÖKTE OM OCH OM IGEN

Solo..

NU ÄR ÖGONEN TRÖTTA
OCH HÅRET MITT ÄR GRÅTT
DET ÄR DAGS ATT SUMMERA
ALLT DET FINA SOM MAN FÅTT
VISST HAR DET HÄNT NÅT SÅNT IBLAND SOM INTE BLEV SÅ BRA
MEN SÅ FUNGERAR DET I LIVET - MAN FÅR BÅDE GE OCH TA

