

Þessa bók á:

Nafn:

Heimili:

Sími:

Skátafélag:

Skátasöngbókin 14. útgáfa

© **Bandalag íslenskra skáta, 1999**

Útgefandi:

Bandalag íslenskra skáta

Snorrabraut 60, pósthólf 5111, 125 Reykjavík.

Ritstjórn:

Starfsráð BÍS, Sigrún Sigurgests dóttir og Sigurður Úlfarsson.

Söfnun efnis og söngur:

Anna Kristjánsdóttir, Kristjana Þ. Ásgeirsdóttir, Rúnar Brynjólfsson, Sigrún Sigurgests dóttir, Sigurður Úlfarsson, Þórey Valgeirsdóttir og fl.

Nótnaskrift:

Hönnunarhúsið — Kristjana Þ. Ásgeirsdóttir

Hljómasetning:

Guðmundur Pálsson, Kristjana Þ. Ásgeirsdóttir

Dæmi um lagaval og gítargrip:

Guðni Gíslason

Prófarkalestur:

Sigrún Sigurgests dóttir

Framleiðsla, útlit og umbrot:

Hönnunarhúsið — Guðni Gíslason

Prentun:

Steinmark hf.

Bókband:

Flatey

ISBN 9979-850-10-8

14.

SKÁTASÖNGBÓKIN

Formáli

Söngur og skátastarf hafa tengst órjúfanlegum böndum í gegnum árin. Íslenskir skátar eru lánsamir að hafa innan sinna raða snjalla höfunda söngtexta sem hafa auðgað hreyfinguna með því að gefa henni ógleymanlegar perlor sem geyma minningar um allt hið dýrmætasta í skátastarfi. Söngvarnir eru ekki einungis söngtextar heldur eru þeir ungum skátum hvatning og fyrirmynd í starfi. Þeir vísa leiðina. Margir skátasöngvar eru sameign þjóðarinnar og eru í huga margra eitt helsta tákn fyrir skátastarf.

Í Skátasöngbókinni er að finna helstu skátasöngva sem sungnir hafa verið af íslenskum skátum á þessari öld. Í þessari útgáfu er að finna tvo nýja kafla, félagssöngva skátafélaga og lúðraköll. Flest allir söngvarnir í þessari útgáfu eru birtir með nótum og gítargripum og hefur mikill tími farið í heimildaöflun. Eins er lögð rík áhersla á að söngtextar séu samkvæmt frumtexta. Þessi útgáfa Skátasöngbókarinnar er því mikilvægt skref í varðveislu sönghefðar skáta á Íslandi.

Númeraröð skátasöngva er sú sama og í seinustu útgáfum Skátasöngbókarinnar. Nokkrir söngtextar eru ekki birtir í bókinni en í söngskrá vísað til þeirrar útgáfu Skátasöngbókarinnar þar sem textana er að finna.

Fjölmargir skátar hafa lagt gjörva hönd á plóginn og eru þeim færðar þakkir fyrir sín störf.

Með skátakveðju,

Helgi Grímsson
fræðslustjóri BÍS

Efnisyfirlit

Formáli	4
Söngvar í stafrófsröð	7
1 Sérstakir söngvar og þjóðsöngvar	21
2 Sálmar	39
3 Hátíðlegir söngvar	55
4 Göngusöngvar	83
5 Fánasöngvar	129
6 Varðeldasöngvar	135
7 Bálbænir	183
8 Ýmsir skátasöngvar	191
9 Borðsálmar	317
10 Erlendir söngvar	321
11 Keðjusöngvar	371
12 Hróp	387
13 Ýmsir söngvar	393
14 Félagasöngvar	419
15 Lúðraköll	437
Fyrir nýja söngva	441
Dæmi um lagaval	447
Kvöldvaka 1	448
Kvöldvaka 2	449
Varðeldur	450
Helgistund	451

Skátasöngbókin, fyrri útgáfur	452
Söngvar í fyrri útgáfum	455
Söngvaskrá, söngvar í númeraröð	459
Gítarhljómar	471
Um hljóma	472
Klemma	473
Gítargrip	474
Höfundaskrá	478

Söngvar í stafrófsröð

Nr.	Nafn	Bls.
1023	A ni ku ni	340
817	Afmælistöngur skáta 1992	285
1040	All night, all day	346
901	Alla daga regn og sól	318
813	Allir skátar hafa bólu á nefinu	282
1125	Allur matur á að fara	385
1014	Alouette	332
1c	Alþjóðasöngur kvenskáta	25
821	Amma mín og amma þín	292
524	Andvari í laufi leikur	155
737	Austur á Úlfjótuvatni	221
501	Á kvöldin skátar kynda bál	136
310	Á okkar leið verða götur flestar greiðar	92
1312	Á Sprengisandi	408
795	Á Úlfjótuvatni er hopp og hí	261
837	Á Úlfjótuvatni frið þú færð	314
1401	Árbúasöngur	420
800	Ást grær undir birkitré	265
1405	Ást og friður	425
112	Ástarfaðir himinhæða	53
832	Back to Gilwell	305
802	Bakpokinn	267
829	Baloo sefur	302
523	Bálið logar, ljómar, brennur	153
612	Bálköstur bíður	190
1009	Bedre og bedre dag for dag	326
1221	Betra en best	392

Nr.	Nafn	Bls.
747	Betur skilja engir	227
1309	Bjarnastaðabeljurnar	403
757	Bjart er um Þingvöll og Bláskógaheiði	234
828	Björninn brúni kennir fögin	301
1048	Blowin' in the wind	353
729	Blærinn andar blítt um rjóða vanga	216
1213	B-R-A er bra	390
1205	Braavo	389
1204	B-R-A-V-O	388
755	Brátt skín sumarsól á ný	233
1a	Bræðralagssöngur íslenskra skáta	23
326	Búinn skerpu í hug	111
1507	Bæn, lúðrakall	440
213	Börn við erum sumarsólar	68
1058	Climb climb up sunshine mountain	364
1126	Coca cola	386
1063	Da ram dam da ra	370
334	Dagsins besta melodí	119
5	Danmörk	34
5	Der er et yndigt land	34
1012	Det skal bli solskinn	330
212	Dona nobis pacem	67
826	Drífðu þig í Viðey	299
216	Drottinn minn ég þakka þér	74
220	Dróttskáti er ég með leiftrandi lund	78
6	Du gamla, du fria	35
106	Dýrlegt kemur sumar	47
546	Ef allt virðist vesen og vafstur	178
342	Ef gangan er erfið	125
751	Ef oss þrautir þjaka, þurfi á að taka	231

Nr.	Nafn	Bls.
701	Ef við lítum yfir farinn veg	192
741	Ef þú eignast hauskúpu	225
1223	Eia - eia - eia	392
606	Eldur, brenn þú eldur	186
1019	Ellilli ellinnova	336
817	Enn koma skátarnir	285
535	Enn við reisum tjöld	168
1123	Epli, appelsína	383
710	Er kvölda tekur, þá komumst við	196
545	Er röðull rennur	176
522	Er til viðar röðull rennur	152
1038	Et par röda stövlar gav jag dig	344
1314	Ég dreymdi í nótt	410
1305	Ég er fæddur ferðamaður	398
831	Ég er ylfingur	303
1313	Ég heiti Keli kátur karl	409
1315	Ég langömmu á	411
333	Ég nestispoka á baki ber	118
603	Ég sé það ljós, er lýsir hátt	184
221	Ég vil elska mitt land	79
219	Ég vil vera hjálpsöm	77
107	Faðir andanna	48
1046	Farmer Brown	351
1502	Fánahylling, lúðrakall	438
7	Finnland	36
716	Fljótir nú á fætur, já	199
721	Fram í heiðanna ró	204
404	Fram undir blaktandi fána vors lands	131
830	Frumskógarsöngurinn	302
3	Færeyjar	30

Nr.	Nafn	Bls.
763	Gakktu um fjallsins grýttu slóð	240
801	Gamlir félagar	266
836	Gilwell, líður kvöld yfir vatnið	311
835	Gilwellsöngur	310
833	Gilwellsöngurinn	306
1020	Ging gang gooli gooli	337
1207	Give them grass	389
1101	Gleðjist nú sérhver skátasál	372
1222	Go - go - go - go - GOTT	392
1053	Go down, Moses	358
797	Gott og gaman er	263
1210	Góður betri bestur	390
205	Guð minn, láttu gæsku þína	60
837	Göfug situr uglan	314
1211	Ha, ha, ha, hí, hí, hí	390
790	Hafið, hið ólgandi bláa haf	255
1402	Haförninn	421
1062	Hagi, taki, júmba	369
1203	Hatsí, hatsí	388
790	Hátíðarsöngur að Hreðavatni 1966	255
220	Hátíðarsöngur dróttskáta	78
1103	Hátt upp í tré	373
1054	He's got the whole world	360
319	Hefjum nú söngva snjalla	104
740	Hefur þú komið austur að Úlfjótuvatni	223
1501	Heiðursgjall, lúðrakall	438
1407	Hér er gleði, hér er kátt	428
337	Hér er æskan eins og forðum enn í dag	122
323	Hér hittist æskan ýmsum stöðum frá	110
819	Hér við Esju eldgömlu hlíðar	288

Nr.	Nafn	Bls.
314	Hérna eru skátar að skemmta sér	96
1048	How many roads	353
538	Hópumst kringum eldinn	171
1404	Hraunbúasöngurinn	424
825	Hresstu þig við	298
218	Hugsjón þína háa láttu ríkja	76
1220	Húla, húla, víva	392
320	Hvað er svo skemmtilegt	106
318	Hvort sem við erum Jómsvíkingar	102
311	Hæ - meiri söng og meira yndi	94
307	Hæ, skáti, vertu viðbúinn	90
782	Hættu nú þessu leiða þrasi og látum	250
806	Höldum skátahátíð á skátgrund	272
1039	I like the flowers	345
832	I used to be an owl	305
1042	If you're happy	349
1047	Ikki pikki pokki	352
1057	It's a small world	362
712	Í apríl fer að vora	198
775	Í einum hvelli ég öllu smelli	245
732	Í faðmi blárra fjalla	217
602	Í glóð bálsins geymist fortíðin	184
528	Í hring í kringum hið bjarta bál	160
784	Í jöklanna skjóli	251
814	Í Kjarnaskógi kraftur býr	283
518	Í kvöld er svo fagurt	149
515	Í kvöld við hópumst kringum eldana	146
542	Í skátaflokki smáum	175
222	Ísland ögrum skorið	80
4	Ja, vi elsker dette landet	32

Nr.	Nafn	Bls.
768	Já, hér er sólskin	244
1013	Jeg er en spillemann	331
1115	Jeg gik et kveld på stien	379
1314	Joe Hill	410
1004	John Brown's baby	324
1318	Jón í Kassagerðinni	417
1022	Killi, killi, killi, killi	340
808	Kom kattfrí kalle ró	276
1307	Komdu og skoðaðu	400
104	Komið er sumarið	43
605	Komið, kveikið eldinn	185
1113	Kookaburra sits	375
215	Krossinn á Úlfjótsvatni	72
1027	Kumbaya	342
504	Kveikjum eld, kveikjum eld	141
1504	Kvöld/kveðja, lúðrakall	439
1306	Kvöldblíðan lognværa	399
611	Kvöldið heilsar, kemur til þín rótt	189
527	Kvöldið líður, kveikt er á tunglinu	158
1 b	Kvöldsöngur skáta	24
519	Kyssir sól og kveður	150
217	Kæri faðir, bæn fram bera	75
723	Landið mitt	207
806	Landsmótssöngur 1974	272
807	Landsmótssöngur 1977	274
824	Landsmótssöngur 1999 á Úlfjótsvatni	296
811	Landsmótssöngur á Úlfjótsvatni 1990	280
819	Landsmótssöngur í Viðey 1986	288
814	Landsmótssöngur Kjarnaskógi 1981	283
824	Leiktu þitt lag!	296

Nr.	Nafn	Bls.
811	Létt er lundin - ljúf er stundin	280
787	Líkar þér við minn fjórfætta vin	254
219	Ljósálfasöngur	77
820	Ljosið loftin gyllir	289
607	Logi, logi eldur	187
204	Lýstu mér, faðir, lífs um stig	59
1119	Make New Friends	381
1018	March, march, march	335
1506	Matur, lúðrakall	440
748	Mál er nú á skóg að skunda	229
1303	Máninn fullur	396
718	Með glöðum hug mót sumri' og sól	202
534	Með sól í hjarta	167
328	Með sólskin á vöngum	113
1106	Meistari Jakob	374
815	Mér er mál að pissa	284
1049	Michael row the boat ashore	355
1044	Min hat den har tre buler	350
836	Minning frá Gilwell 1996	311
1505	Morgunn, lúðrakall	439
830	Mowgli veiðir	302
826	Mótssöngur að Hreðavatni 1966	124
826	Mótssöngur Landnemamóts 1972	299
809	Mótssöngur úr Vaglaskógi 1991	277
1017	My Bonnie Is Over The Ocean	334
1310	Mörg er sú plágan	404
822	Nefið blárætt berum	293
711	Nonni syndir	197
4	Noregur	32
1d	Now as I start upon my chosen way	26

Nr.	Nafn	Bls.
111	Nú árið er liðið í aldanna skaut	52
541	Nú er rökkvað í vikum og vogum	174
1311	Nú er úti norðanvindur	406
793	Nú hugann læt ég líða	260
608	Nú skal að varðeldi verða	188
738	Nú skundum við á skátamót	222
517	Nú suðar undiraldan	148
532	Nú vorar senn og útilfið lokkar	164
103	Nýja skruðið nýfærð í	42
1116	O, how lovely is the evening	380
513	Oft um fögur kyrrlát sumarkvöld	145
604	Ofurlitla vinsemd veitum öðrum af og til	185
1218	Oki – oki - oki	391
1041	One finger one thumb	348
207	Orðtak allra skáta	62
1 c	Our way is clear	25
2	Ó, Guð vors lands	27
209	Ó, herra lífs og ljósa	64
108	Ó, Jesús bróðir besti	49
1301	Ó, Jósep, Jósep	394
1121	Ó, Pizza Hut	382
105	Ó, þá náð að eiga Jesú	45
1214	P-R-I pri	390
1219	Rigningaklapp	392
1202	Rikk tikk	388
1312	Ríðum, ríðum	408
401	Rís þú, unga Íslands merki	130
1033	Rock a my soul	343
610	Rok klípur kinn	189
1122	Rosen fra Fyn	383

Nr.	Nafn	Bls.
1102	Ró, ró	372
812	Rúllandi, rúllandi	282
1011	Så samles vi da atter	328
1010	Så smiler vi og ler og ser fornøjet ut	327
1025	Salem a-lækum	341
1503	Samkall, lúðrakall	439
1 d	Sálmur drengjaskáta	26
540	Sátum við áður fyrr	172
1406	Seglasöngurinn	426
1304	Seltjarnarnesið er lítið og lágt	397
613	Sé takmark þitt hátt	190
1118	Shalom, chaverim	381
791	Siglum, siglum vorn sjó í dag	257
758	Sjá vetur karl	236
205	Skátabænin	60
210	Skátaflokkurinn smár	65
201	Skátaheitið þér hjartfólgnast er	56
1206	Skátaklappið	389
1217	Skátalíf er gott	391
1216	Skátalíf er útilíf	391
536	Skátamót í Vaglaskógi 1964	169
206	Skátasveit vertu sterk	61
536	Skáti, þú sem gistir hinn græna skóg	169
725	Skíni nú sól á vort skátaþing	210
1408	Skjöldungasöngurinn	428
828	Skógarlögin	301
1 b	Sofnar drótt	24
1114	Someone's in the kitchen with Dinah	376
786	Sólin er hnigin og senn kemur nóttin	253
335	Sólin ljómar, söngur loftið fyllir	121

Nr.	Nafn	Bls.
315	Sólin skín á fjalla skalla	98
338	Sólskin á vöngum	124
1317	Stundum halda kýrnar knall	415
1409	Svanasöngur	430
1104	Svanurinn syngur	373
6	Svíþjóð	35
1059	Swimming, swimming	365
728	Syngdu á meðan sólin skín	215
727	Syngjandi skátar á sólbjörtum degi	213
796	Syngjum skátar saman	262
1318	Sæll, ég heiti Jón	417
216	Söngur gamla skátans	74
732	Söngur Our Chalet	217
1037	Temperaturen är högt uppe i kroppen	344
208	Tendraðu lítið skátaljós	63
202	Tengjum fastara bræðralagsbogann	57
904	The Lord is good to me	319
317	Til Dýrafjarðar fórum við	100
401	Til fánans	130
743	Tjaldið oná bakpokann bind ég þétt	226
1201	Tjikkalikka	388
3	Tú alfagra land mitt	30
785	Um andnes og víkur og voga	252
823	Um landið víða liggja skátaspor	295
805	Um svala nótt, nótt, nótt	271
1060	Una sardina	366
735	Undraland við Úlfjótuvatnið blátt	219
717	Upp til fjalla	200
1308	Upp undir Eiríksjökli	402
1105	Upp, upp, upp á fjall	374

Nr.	Nafn	Bls.
1021	Úa, úa, úa	339
834	Úlfljótsvatn, Úlfljótsvatn	308
316	Úr byggð til hárra heiða	98
329	Út í veröld bjarta	114
726	Út um mela og móa	212
818	Útilega erfið verður löngum	287
537	Útilegu í arka ég á ný	170
1308	Útlaginn	402
809	Vaglaskógur bíður oss	277
503	Varðeld kyndum, gleðjumst gumar	139
547	Varðeldsglóð og vinafundur	180
1107	Varðeldur tendrar þann eld	375
7	Vårt land	36
1208	Vatsjala	389
1412	Vertu til er Vogabúar kalla	436
765	Vertu til, er vorið kallar á þig	242
776	Vertu til, þegar vorið kallar.	247
110	Vertu, Guð faðir, faðir minn	51
1124	Vetur frost og fimmbulkuldi	384
835	Við á Gilwell gengum vikutíma	310
803	Við erum skátar	268
322	Við Fossá er gleði og glaumur	108
533	Við glaðan skátasöng	165
306	Við göngum brott með gleðisöng	89
303	Við göngum mót hækkandi sól	86
1403	Við Heiðabúar hugsum oss	423
502	Við hópumst kringum eldinn	138
807	Við leiki og störf	274
529	Við reisu okkar rekkatjöld	161
531	Við skátaeld	162

Nr.	Nafn	Bls.
526	Við skátans eld	157
1316	Við skulum krakkar	413
720	Við syngjum á sólbjörtum degi	203
709	Við tölum öllum tungum	195
510	Við varðeldana voru skátar	143
305	Við þráum allir frelsi	88
822	Við þrömmum glöð um fjöll og flóa	293
332	Viðbúnir skátar verum	116
734	Villi var úti með ylfingahópin	218
1302	Viltu með mér vaka í nótt	395
521	Vináttu varðeld hér	151
1410	Vífilssöngurinn	432
102	Víst ertu, Jesús, kóngur klár	41
1411	Vogabúasöngurinn	434
101	Vor Guð er borg á bjargi traust	40
760	Vorið kallar alla á	238
1a	Vorn hörundslit	23
302	Væringjadugur, vináttuhugur	85
512	Væringjana varðelda	144
1002	We push the damper in	324
1050	We Shall Overcome	355
1117	We're on the scouting trail	380
1001	We're Scouts from every nation	322
833	When in the glow	306
1055	Where have all the flowers gone	361
1052	Yesterday	356
724	Yfir fjöll, fjöll	209
752	Yfir höf og lönd	232
217	Ylfingabænin	75

Nr.	Nafn	Bls.
827	Ylfingar við erum	300
1061	You are my sunshine	368
1120	Zúm galí, galí	382
766	Það er sem gatan glói	243
794	Það hangir mynd af honum Óla	260
792	Það var gömul kona, sem gleypți mý	258
780	Það var í Botnsdalnum	248
706	Þá sunnanblær	193
525	Þegar dagur er kominn að kveldi	156
301	Þegar sólin og vorið	84
308	Þegar vindarnir hlýna á vorin	91
331	Þegar vorsólin leikur um vangann á mér	115
1212	Þetta var nú gott	390
1209	Þetta var nú þáttur í lagi	390
601	Þið, sem þekkið bálsins ramma reyk	184
1215	Þingmannahrópið	391
337	Þingvallamót 1962	122
762	Þinn hugur svo víða	239
109	Þín miskunn, ó, Guð	50
723	Þó útþráin lokki mig landinu frá	207
343	Þótt komi rok og regn	126
405	Þú átt, fáni, fólksins hjörtu	132
203	Þú átt, skáti, að vaka og vinna	58
905	Þú góði guð, ég vil þakka þér	319
903	Þú Guð, sem fæðir fugla smá	318
609	Þú máttugi, heiti eldsins andi	188
804	Þú skalt fara um fjöllin há	268
509	Þýtur í laufi, bálið brennur	142
214	Þökkum, þegar sólin blikar	70

Nr.	Nafn	Bls.
215	Ævintýrin bíða við Úlfjótsvatnið blátt	72
810	Öll við erum sannir skátar	279
821	Ömmulagið	292

1

**Sérstakir söngvar
og þjóðsöngvar**

1a Vorn hörundslit

Bræðralagssöngur íslenskra skáta.

C Am F G C C⁷

Vorn hör - undslit og heim - a - lönd ei hamla - a lát - um

F C Am F G F G

því, að bræðra - lag og frið - ar - bönd vér boð - um heim - i

C C Am F G

í. Nú sam - an tök - um hönd í hönd og

C C⁷ F C Am

heits þess minn - umst við, að tengj - a sam - an

F G F G C C

lönd við lönd og líf vort helg - a frið. Nú frið.

Vorn hörundslit og heimalönd
 ei hamla látum því,
 að bræðralag og friðarbönd
 vér boðum heimi í.
 ∴ Nú saman tökum hönd í hönd,
 og heits þess minnumst við,
 að tengja saman lönd við lönd
 og líf vort helga frið. ∴

Jón Oddgeir Jónsson

1b Sofnar drótt

Kvöldsöngur skáta

Sofn - ar drótt, nálg - ast nótt, sveip - ast kvöld - roð - a him - inn og
sær. Allt er hjótt, hvíld - u rótt. Guð er nær.

Sofnar drótt, nálgast nótt,
sveipast kvöldroða himinn og sær.
Allt er hjótt, hvíldu rótt.
Guð er nær.

Enskur texti:

Day is done, gone the sun,
from the sea, from the hills, from the sky.
All is well, safely rest.
God is nigh.

1 c Our way is clear

Alþjóðasöngur kvenskáta

Jean Sibelius

Our way is clear as we march on, and see! Our flag on high, is
nev - er furled through - out the world, for hope shall nev - er
die! We must u - nite for what is right, in
friend - ship true and strong, un - til the earth in
its re - birth: Shall sing our song! Shall sing our song.

Our way is clear as we march on,
and see! Our flag on high,
is never furled throughout the world,
for hope shall never die!
We must unite for what is right,
in friendship true and strong,
until the earth in its rebirth:
Shall sing our song!
Shall sing our song.

All those who loved the true and good
whose promises were kept
with humble mind, whose acts were kind,
whose honour never slept.
There were the free! And we must be
prepared like them to live,
to give to all, both great and small:
All we can give!
All we can give!

Gavin Ewart

1d Now as I start upon my chosen way **Sálmur drengjaskáta**

Now as I start upon my chosen way,
in all I do, my thoughts, my work, my play,
grant as I promise, Courage new for me
to be the best, the best that I can be.

Help me to keep my Honour shining right,
may I be Loyal in the hardest fight,
let me be able for my Task, and then
to earn a place among my fellow men.

Open mine eyes to see things as I should,
that I may do my daily turn of good,
let me be ready, waiting for each need,
too keep me clean in thought and word and deed.

So as I journey on my chosen way,
in all I do, my thoughts, my work, my play,
grant as I promise, Courage new for me
to the best, the BEST that I can be.

2 Ó, Guð vors lands

Lofsöngur

Ó, Guð vors lands, ó, lands vors Guð!
Vér lofum þitt heilaga, heilaga nafn.
Úr sólkerfum himnanna hnýta þér krans
þínir herskarar, tímanna safn.
Fyrir þér er einn dagur sem þúsund ár,
og þúsund ár dagur ei meir,
eitt eilífðar smáblóm með titrandi tár,
sem tilbiður Guð sinn og deyr.
∴ Íslands þúsund ár! ∴
Eitt eilífðar smáblóm með titrandi tár,
sem tilbiður Guð sinn og deyr.

D A D A Bm Em A G D G D

Ó, Guð vors lands, ó, lands vors Guð! Vér lof - um þitt heil - ag - a,

A⁷ D D D A⁷ D Em B⁷ Em A D

heil - ag - a nafn. Úr sól - kerf - um himn - ann - a hnytt - a þér krans þín - ir

A E⁷ A E⁷ A G D

her - skar - ar, tím - ann - a safn. Fyr - ir þér er einn dag - ur sem

A Bm F[#]m Bm F[#]m Bm F[#]m C^{#7} F[#]m

þús - und - ár, og þús - und ár dag - ur ei meir, eitt

D D A D Bm Em B⁷ Em G

ei - lífð - ar smá - blóm með titr - and - i tár, sem

D G D A A[#]dim Bm A D A A⁷

til - bið - ur Guð sinn og deyr. Ís - lands þús - und ár, Ís - lands

D Bm A A⁷ D A D Bm

þús - und ár! Eitt ei - lífð - ar smá - blóm með

Em B⁷ Em G D A⁷ D

titr - and - i tár, sem til - bið - ur Guð sinn og deyr.

Ó, Guð, ó, Guð, vér föllum fram
og fórnum þér brennandi, brennandi sál,
Guð faðir, vor drottinn frá kyni til kyns,
og vér kvökum vort helgasta mál.
Vér kvökum og þökkum í þúsund ár,
því þú ert vort einasta skjól.
Vér kvökum og þökkum með titrandi tár,
því þú tilbjóst vort forlaga hjól;
∴ Íslands þúsund ár ∴
voru morgunsins húmköldu, hrynjandi tár,
sem hitna við skínandi sól.

Ó, Guð vors lands, ó, lands vors Guð,
vér lifum sem blaktandi, blaktandi strá,
vér deyjum, ef þú ert ei ljós það og líf,
sem að lyftir oss duftinu frá.
Ó, vertu hvern morgun vort ljúfasta líf,
vor leiðtogi' í daganna þraut,
og á kvöldin vor himneska hvíld og vor hlíf.
og vor hertogi' á þjóðlífsins braut.
∴ Íslands þúsund ár ∴
verði gróandi þjóðlíf með þverrandi tár,
sem þroskast á Guðsríkis braut.

Matthías Jochumsson

3 Tú alfagra land mítt Færeyjar

Peter Alberg

Tú al - fagr - a land mítt, mín dýr - ast - a ogn, á
 vetr - i so rand hvítt á sumr - i við logn, tú tek - ur meg at taer, so
 taett í tín favn, tit oyggj - ar so maet - ar, Guð
 sign - i tað navn, sum menn tykk - um góv - u, tá
 teir tykk um só - u, ja, Guð sign - i Føroy - ar, mítt land.

Tú alfagra land mítt, mín dýrasta ogn,
 á vetri so randhvítt, á sumri við logn,
 tú tekur meg at taer, so taett í tín favn,
 tit oyggjjar so maetar, Guð signi tað navn,
 sum menn tykkum góvu,
 tá teir tykkum sóu,
 ja, Guð signi Føroyar, mítt land.

Hin roðin sum skínur á sumri í líð;
hin Óðnin, sum týnir mangt lív vetrartíð,
og ljósið, sum spaelir, maer sigur í sál,
alt streingir, ið tóna,
sum vága og vóna,
at eg verji Føroyar, mítt land!

Eg nígi tí niður í bon til tín, Guð:
Hin heilagi friður maer falli í lut!
Lat sál mína tváa saer í tíni dýrd!
So torir hon vága - av Guði vael skírd
at bera tað merki,
sum eyðkennir verkið,
ið varðveitir Føroyar, mítt land!

Símun av Skarði

4 Ja, vi elsker dette landet

Noregur

Rikard Nordraak

C C G C F C F G⁷ C
Ja, vi el - sker det - te land - det som det sti - ger frem,
Am Dm A Dm G C AmDm G⁷ C
fu - ret, vær - bitt o - ver van - net med de tu - sen hjem,
Am Em Am Em Am F A⁷ Dm G⁷
els - ker, els - ker det og ten - ker på vår far og mor og den
C Am Dm G⁷ Em C F G⁷ C Dm G D⁷
sa - ga - natt som sen - ker drøm - mer på vår jord, og den
G⁷ C G⁷ C Dm G⁷ C G⁷ C G AmDm G⁷ C
sa - ga - natt som sen - ker, sen - kerdrøm - mer på vår jord.

Ja, vi elsker dette landet,
som det stiger frem,
furet, værbitt over vannet,
med de tusen hjem, -
elsker, elsker det og tenker
på vår far og mor
∴ og den saganatt som senker
drømmer på vår jord. ∴

Norske mann I hus og hytte,
takk din store Gud!
Landet ville han beskytte,
skjønt det mørkt så ut.
Alt hva fedrene har kjempet,
mødrene har grett,
∴ har den Herre stille lempet,
så vi vant vår rett. ∴∴

Ja, vi elsker dette landet
som det stiger frem,
furet, værbitte over vannet,
med de tusen hjem.
Og som fedres kamp har hevet
det av nød til seir,
∴∴ også vi, når det blir krevet,
for dets fred slår leir. ∴∴

Bjørnstjerne Bjørnson

5 Der er et yndigt land Danmørk

H. E. Krøyer, 1835

Der er et yn-digt land, det står med bre-de bø-ge nær
sal-ten ø-ster-strand, nær sal-ten ø-ster-strand; det
bug-ter sig i bak-ke,dal, det hed-der gam-le Dan-mark, og
det er Fre-jas sal___, og det er Fre___-jas sal

Chords: D, G, G, G, G, D, A7, D, A, D, E7, A, D, A, E, A, A7, D, D7, G, Em, F#sus, F#, B7, E, A7, D, G, G#0, D, A7, D

Der er et yndigt land,
det står med brede bøge
:,: nær saltens østerstrand, :,:
det bugter sig i bakke, dal,
det hedder gamle Danmark,
:,: og det er Frejas sal.:,:

Adam Oehlschläger

6 Du gamla, du fria Svíþjóð

Sænskt þjóðlag

Du gam - la, du fri - a, du fjäll - hö - ga Nord, du
ty - sta, du gläd - je - ri - ka, skö - na! Jag häl - sar dig, vä - na - ste
land_ up - på jord, din sol, din him - mel, di - na äng der grö - na.

Du gamla, du fria, du fjällhöga Nord,
du tysta, du glädjrika, sköna!
Jag hälsar dig, vänaste land uppå jord,
:,: din sol, din himmel, dina ängder gröna. :,:

Du tronar på minnen från fornstora da'r,
då ärat ditt namn flög över jorden.
Jag vet, att du är och du blir, vad du var.
:,: Ja, jag vill leva, jag vill dö i Norden. :,:

R. Dybeck

7 Vårt land Finland

Fredrik Pacius, 1848

Vårt land, vårt land, vårt fo - ster land, ljud högt, o dy - ra
ord! Ej lyfts en höjd mot him - lens rand, ej
sänks en dal, ej sköljs en strand, mer
äls - kad än vår bygd i nord, än vå - ra fä - ders jord.

Vårt land, vårt land, vårt fosterland,
ljud högt, o dyra ord!
Ej lyfts en höjd mot himlens rand,
ej sänks en dal, ej sköljs en strand,
mer älskad än vår bygd i nord,
än våra fäders jord.

Vi älska våra strömmars brus
och våra bäckars språng,
den mörka skogens dystra sus,
vår stjärnenatt, vårt sommarljus,
allt, allt vad här som syn, som sång,
vårt hjärta rört en gång.

Din blomning, sluten än i knopp,
skall mogna ur sitt tvång;
se, ur vår kärlek skall gå opp
ditt ljus, din glans, din fröjd, ditt hopp,
och högre klinga skall en gång
vår fosterländska sång.

Á finnsku:

Oi maamme, Suomi synnyinmaa,
soi, sana kultainen!
Ei laaksoa, ei kukkulaa,
ei vettä, rantaa rakkaampaa
kuin kotimaa tää pohjoinen,
maa kallis isien.

Sun kukoistukses kuorestaan
kerrankin puhkeaa;
viel' lempemme saa nousemaan
sun toivos, riemus loistossaan,
ja kerran laulus, synnyinmaa,
korkeimman kaiun saa.

Johan Ludvig Runeberg

2

Sálmar

101 Vor Guð er borg á bjargi traust

Martin Luther, 1529

C C Am Em G C D G Am Em F Em C

Vor Guð er borg á bjarg - i traust, hið best - a sverð og
hans am - i studdir ótt - a laust vér á - rás þol - um

Dm G C F Em C Am D G C G Am G

verj - a.
hverj - a. Nú geyst - því gram - ur er hinn gaml - i ó - vin

C G Am G C D G F Em C Dm

fer, hans vald er vonsk - u nægð, hans vopn er grimmd og

A Am G D Em C Dm G C

skegð, á oss hann hyggst að herj - a.

Vor Guð er borg á bjargi traust,
hið besta sverð og verja,
hans armi studdir óttalaust,
vér á rás þolum hverja.
Nú geyst, því gramur er,
hinn gamli óvin fer,
hans vald er vonsku nægð,
hans vopn er grimmd og slægð,
á oss hann hyggst að herja.

Hver óvin Guðs skal óþökk fá,
 hvert orð vors Guðs skal standa,
 því oss er sjálfur Herrann hjá
 með helgri gjöf síns anda.
 Þótt taki fjendur féð,
 já, frelsi' og líf vort með,
 það happ þeim ekkert er,
 en arfi höldum vér.
 Þeir ríki Guðs ei granda.

M. Luther - Helgi Hálfðánarson

102 Víst ertu, Jesús, kóngur klár

Íslenskt þjóðlag / 1936

Víst ert - u, Jes - ús, kóng - ur klár, kóng - ur dýrð -
 ar um ei - líf á r kóng - ur engl - ann - a, kóng - ur
 vor, kóng - ur al - mætt - is tign - ar - stór.

Víst ertu, Jesús, kóngur klár,
 kóngur dýrðar um eilíf ár,
 kóngur englanna, kóngur vor,
 kóngur almættis tignarstór.

Ó, Jesús, það er játning mín,
 ég mun um síðir njóta þín,
 þegar þú dýrðar Drottinn minn,
 dómstól í skýjum setur þinn.

Frelsaður kem ég þá fyr'ir þinn dóm,
 fagnaðarsælan heyri' ég róm.
 Í þínu nafni útvaldir
 útvalinn kalla mig hjá sér.

Kóng minn, Jesús, ég kalla þig,
 kalla þú þræl þinn aftur mig.
 Herratign engu' að heimsins sið
 held ég þar mega jafnast við.

Jesús, þín kristni kýs þig nú,
 kóngur hennar einn heitir þú.
 Stjórn þín henni svo haldi við,
 himneskum nái dýrðar frið.

Hallgrímur Pétursson

103 Nýja skruðið nýfærð í

J. P. E. Hartmann

C Am G G⁷ C

Ný - a skruð - ið ný - færð í nátt - úr - an sig gleð - ur, skepn - an öll sem

Am D⁷ G

orð - in ný upp rís Jes - ú með - ur. Dauð - a vakn - að allt er af,

F C G C

allt um loft og jörð og haf sann - ar sig - ur lífs - ins.

Nýja skróðið nýfærð í
náttúran sig gleður,
skeptan öll sem orðin ný
upp rís Jesú meður.
Dauða vaknað allt er af,
allt um loft og jörð og haf
sannar sigur lífsins.

Lífið hefur dauðan deytt,
döpru manna geði
aftur nú er indæll veitt
Edens horfna gleði.
Kristur galt hið krafða verð,
kerúb hefur slíðrað sverð,
greidd er leið til lífsins

*Adam frá St. Victor - Helgi
Hálfdanarson*

Brosir dagur, brosir nótt,
blíða' og ylur vaka,
skeptur fyllast fjöri' og þrótt,
fuglar glaðir kvaka,
döggin blikar, grundin grær,
gjörvallt segir fjær og nær:
Sjáið sigur lífsins.

104 Komið er sumarið

Stralsund, 1665

E B C[#]m B A E A B C[#]m B

Kom - ið er sum - ar - ið, kær - leik - i Drott - ins oss gleð -,
Kom - um nú fyr - ir hann lotn - ing og þakk - ar - gjörð með -
E E A E B

ur.
ur. Lát - um vor ljóð lof - gjörð - ar fyll - a þann
B A B E B E B E

óð, nú sem öll nátt - úr - an kveð - ur.

Komið er sumarið,
kærleiki Drottins oss gleður,
komum nú fyrir hann
lotning og þakkargjörð meður.
Látum vor ljóð
lofgjörðar fylla þann óð,
nú sem öll náttúran kveður.

Vorfeður himinsins
vegsamar gjafarann ljósa,
vorgróður jarðar
og blómskrautið ilmandi rósa,
vorloftið hlýtt,
vorkvæði söngfugla nýtt
guðlegu hjálpræði hrósa.

Vér tökum undir
og vegsemd, ó, Faðir, þér tjáum,
vér, sem í öllu
þinn guðdóm og kærleika sjáum.
Hjörtunum í
himinblóm guðhræðslu ný
gef nú, að gróðursett fáum.

Nýkomið sumar,
er nú aftur sjáum vér skína,
nýr er oss vottur
um guðlega trúfesti þína.
Fagnandi því
föðurvald leggjum oss í.
Enn muntu' oss ástríki sýna.

Velkomin gjöf þín
 oss veri nú sumarið bjarta,
 við henni tökum
 með glaðværðu og þakklátu hjarta.
 Heill til vor snú,
 hjá oss í sumar lát nú
 blóm þinnar blessunar skarta.

Brynjólfur Jónsson frá Minna-Núpi

105 Ó, þá náð að eiga Jesú

Charles C. Converze

D D7 G D Bm

Ó, þá náð að eig - a Jes - ú eink - a - vin í hver - i

E A D D7 G Em

þraut. Ó, þá heill að hall - a meg - a

D A D A A7

höfð - i sínu' í Drott - ins skaut. Ó, það slys því hnossi' að

D D7 G D E A D D7

hafn - a, hví - líkt fár áþinn - i braut, ef þú blind - ur vilt ei

G Em D A D

varp - a von og sorg í Drott - ins skaut.

Ó, þá náð að eiga Jesú
einkavin í hverri þraut.
Ó, þá heill að halla mega
höfði sínu' í Drottins skaut.
Ó, það slys því hnossi' að hafna,
hvílíkt fár á þinni braut,
ef þú blindur vilt ei varpa
von og sorg í Drottins skaut.

Eigir þú við böll að búa,
bíðir freistni, sorg og þraut.
óttast ekki, bænin ber oss
beina leið í Drottins skaut.
Hver á betri hjálp í nauðum?
Hver á slíkan vin á braut,
hjartans vin, sem hjartað þekkir?
Höllum oss í Drottins skaut.

Ef vér berum harm í hjarta,
hryggilega dauðans þraut,
þá hvað helst er herrann Jesús
hjartans fró og líknar skaut.
Vilji bregðast vinir þínir,
verðirðu' einn á kaldri braut,
flýt þér þá að halla' og hneigja
höfuð þreytt í Drottins skaut.

Scriven - Matthías Jochumsson

106 Dýrlegt kemur sumar

L. Nielsen

Dýr - legt kem - ur sum - ar með sól og blóm, senn fer allt að
vakn - a með lof - söngs róm, vængj - a - þyt - ur heyr - ist í
him - in - geim, hým - ar yf - ir landi' af þeim fugl - a - sveim.

Dýrlegt kemur sumar með sól og blóm,
senn fer allt að vakna með lofsöngsróm,
vængjaþytur heyrast í himingeim,
hýrnar yfir landi' af þeim fuglasveim.

Hærra' og hærra stígur á himinból
hetjan lífins sterka - hin milda sól,
geislastraumum hellir á höf og fjöll,
hlær, svo roðna vellir og bráðnar mjöll.

Gróðurmagnað lífsaflið leysist skjótt,
læsir sig um fræin, er sváfu rótt,
vakna þau af blundi' og sér bylta' í mold,
blessa Guð um leið og þau rísa' úr fold.

Blessuð sumardýrðin um láð og lá
 lífsins færir boðskap oss himnum frá:
 „Vakna þú, sem sefur, því sumar skjótt
 sigrað kuldann hefur og vetrarnótt.“

Friðrik Friðriksson

107 Faðir andanna

Síkileyskt lag

D G D G D

Fað - ir and - ann - a, frels - i land - ann - a, ljós í

E7 A A7

lýð - ann - a stríð - i, send oss þitt frels - i,

D A A7 D G

synd - a slít hels - i, líkn - a

D A7 D

stríð - and - a lýð - - i

Faðir andanna,
 frelsi landanna,
 ljós í lýðanna stríði,
 send oss þitt frelsi,
 synda slít helsti,
 líkna stríðanda lýði.

Lýstu heimana,
 lífga geimana,
 þerrðu tregenda tárin.
 Leys oss frá illu,
 leið oss úr villu,
 lækna lifenda sárin.

Sælu njótandi,
sverðin brjótandi
faðmist fjarlægir lýðir.
Guðs ríki drottni,
dauðans vald þrotni,
komi kærleikans tíðir.

Faðir ljósanna,
lífsins rósanna,
lýstu landinu kalda.
Vertu oss fáum,
fátækum, smáum,
líkn í lífsstríði alda.

Matthías Jochumsson

108 Ó, Jesús bróðir besti

A. P. Berggreen

G C Dm G C Am G C

Ó, Jes - ús bróð - ir best - i og bam - a - vin - ur

G C F G⁷ C F C C⁷

mest - i, æ, breið þú bless - un þín - a á

F C F D C G⁷ C

bam - æsk - un - a mín - - a.

Ó, Jesús bróðir besti
og barnavinur mesti,
æ, breið þú blessun þína
á barnæskuna mína.

Það ætíð sé mín iðja
að elska þig og biðja,
þín lífsins orð að læra
og lofgjörð þér að færa.

Mér gott barn gef að vera
og góðan ávöxt bera,
en forðast allt hið illa,
svo ei mér náí' að spilla.

Þín umsjón æ mér hlífi
í öllu mínu lífi,
þín líknarhönd mig leiði
og lífsins veginn greiði.

Mig styrk í stríði nauða,
æ, styrk þú mig í dauða.
Þitt lífsins ljósið bjarta
þá ljómi' í mínu hjarta.

Með blíðum barnarómi
mitt bænakvak svo hljómi:
Þitt gott barn gef ég veri
og góðan ávöxt beri.

Páll Jónsson

109 Þín miskunn, ó, Guð

J. P. E. Hartmann

D A G D

Þín misk - unn, ó, Guð, er sem him - inn - inn há og hjart - a þíns

Em Em⁷ A D A Em⁷

trú - fest - in blíð - a, þinn heil - ag - a vís - dóm má hvar - vetn - a

A A⁷ D G D A⁷ D

sjá um heims all - a byggð - in - a fríð - a.

Þín miskunn, ó, Guð, er sem himinninn há
og hjarta þíns trúfestin blíða,
þinn heilagan vísdóm má hvarvetna sjá
um heims alla byggðina fríða.

Sem rammyggðu fjöllin þín réttvísin er,
sem reginhaf dómur þinn hreini.
Vor Guð, allra þarfir þú glögglega sér
og gleymir ei aumingjans kveini.

Já, dásöm er náð þín og dag séhvern ný,
Ó, Drottinn, í skaut þitt vér flýjum.
Vér hræðast ei þurfum í hælínu því,
er hörmunga dimmir af skýjum.

Ef sálirnar þyrstir, þú svölun þeim lér,
þær saðning fá hungraðar frá þér.
Vor Guð, þínu' í ljósínu ljós sjáum vér,
og lífsins er uppspretta hjá þér.

B. S. Ingemann - Helgi Hálfðanarson

110 Vertu, Guð faðir, faðir minn

Þórarinn Guðmundsson

Vert - u, Guð fað - ir, fað - ir minn, í
frels - ar - ans Jes - ú nafn - i,
hönd þín leið - i mig út og inn, svo
allr - i synd ég hafn - i

Vertu, Guð faðir, faðir minn,
 í fellsarans Jesú nafni,
 hönd þín leiði mig út og inn,
 svo allri synd ég hafni.

Hallgrímur Pétursson (Ps. 44)

111 Nú árið er liðið í aldanna skaut

A. P. Berggreen

C Am G C

Nú ár - ið er lið - ið í ald - ann - a skaut og

G C Dm Dm⁷ D⁷ G F

ald - rei það kem - ur til bak - a, nú geng - in er

G C F C Am

sér - hver þess gleð - i og þraut, það gör - valli er

Am⁷ G D G

runn - ið á ei - lífð - ar þraut, en

C F G C

minn - ing þess víst skal þó vak - a.

Nú árið er liðið í aldanna skaut
og aldrei það kemur til baka,
nú gengin er sérhver þess gleði og þraut,
það gjörvallt er runnið á eilíðar braut,
en minning þess víst skal þó vaka.

Ó, gef þú oss, Drottinn, enn gleðilegt ár
og góðar og blessaðar tíðir,
gef himneska döggu gegnum harmanna tár,
gef himneskan frið fyrir lausnarans sár
og eilífan unað um síðir.

Valdimar Briem

112 Ástarfaðir himinhæða

Joh. Fr. Reichardt

C G C F Dm G

Ást - ar - fað - ir him - in - hæð - a, heyr þú barn - a þinn - a kvak,

C F C Dm C G C

enn í dag og all - a dag - a í þinn náð - ar - faðm mig tak.

Ástarfaðir himinhæða,
heyr þú barna þinna kvak,
enn í dag og alla daga
í þinn náðarfaðm mig tak.

Náð þín sólin er mér eina,
orð þín döggin himni frá,
er mig hressir, elur nærir,
eins og foldarblómin smá.

Einn þú hefur allt í höndum,
öll þér kunn er þörfin mín,
ó, svo veit í alnægð þinni
einnig mér af ljósi þín.

Anda þinn lát æ mér stjórna,
auðsveipan gjör huga minn,
og á þinnar elsku vegum
inn mig leið í himin þinn.

Þýskur höf. ók. - Steingrímur Thorsteinsson

3

Hátíðlegir söngvar

201 Skátaheitið þér hjartfólgnast er

Lag: Kormodsglansen

P. E. Lange-Müller

Musical score for the song "Skátaheitið þér hjartfólgnast er". The score is written in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. It consists of three staves of music. The lyrics are written below the notes. Chords are indicated by letters above the notes: C, G, C, G, C, G, G7, C, D7, G, C#dim, G, C, G, G7, C.

Skát-a-heit - ið þér hjart - fólg - nast er, hafð - u það á - vallt í minn - i.
Kom - istu' í raun, það kenn - ir þér að hvika' ei frá lífs - stefn - u þinn - i. Svo
stæl þinn kjark og stefnd - u hik - laust - á þitt göf - ug - a mark.

Skátaheitið þér hjartfólgnast er,
hafðu það ávallt í minni.
Komistu' í raun, það kennir þér
að hvika' ei frá lífsstefnu þinni.
Svo stæl þinn kjark
og stefndu hiklaust á þitt göfuga mark.

Guðmundur Geirdal

202 Tengjum fastara bræðralagsbogann

Joe Lyons, Sam C. Hart

E A E

Tengj-um fast - ar - a bræðr - a - lags - bog - ann, er bál-ið

F#7 F#m B7 E

snark - ar hér rökr - in - u í. Finn - um yl - inn og

A E C#m F#m B7

lít - um í lög - ann, og kít - um minn - ing - ar vahn - a á

E E7 A E

ný. Í skát - a - eld - i býr kynng - i og kraft - ur,

F#7 F#m B7

kyrð og ró, en þó fest - a og þor. Okk - ur

E A E

lang - ar að líf - a upp aft - ur

C#m F#m B7 E

lið - in sum - ur og ynd - is - leg vor.

Tengjum fastara bræðralagsbogann,
 er bálið snarkar hér rökkrinu í.
 Finnum ylinn og lítum í logann
 og látum minningar vakna á ný.
 :,: Í skátaeldi býr kynngi og kraftur,
 kyrrð og ró, en þó festa og þor.
 Okkur langar að lifa upp aftur
 liðin sumur og yndisleg vor. :,:

Haraldur Ólafsson

203 Þú átt, skáti, að vaka og vinna

C. Bellmann

E B7 E C#m F#m B7

Þú átt, skáti, að vaka og vinna, ver-a trúr í þinn-i

E E B7 E C#m

stétt, skát-a-störf-um þín-um sinn-a segj-a

F#m B7 E C#

satt og breyt-a rétt. Vekj-a þann á verði er

F#m B7 E E B7

sef-ur, ver-a sól-in björt og hlý. Fyr-ir dag hvem Guðþér

E C#m F#m B7 E E

gef-ur, gefst þér tæk-i-fari á ný. Vekj-a ný.

Pú átt, skáti', að vaka' og vinna
 vera trúr í þinni stétt,
 skátastörfum þínum sinna,
 segja satt og breyta rétt.
 ∴ Vekja þann á verði' er sefur,
 vera sólin björt og hlý.
 Fyrir dag hvern Guð þér gefur
 gefst þér tækifæri' á ný. ∴:

Hrefna Tynes

204 Lýstu mér, faðir, lífs um stig

Dm A⁷ Dm A⁷

Lýst - u mér, fað - ir, lífs um stig, leið mig svo kerí' ég að

Gm Dm Gm Dm E A⁷ Dm

elsk - a þig, líf mitt sé bæn, um þú bless - ir mig.

Lýstu mér, faðir, lífs um stig,
 leið mig svo læri' ég að elska þig,
 líf mitt sé bæn, um þú blessir mig.

Kenn mér að virða vilja þinn,
 vaxi að visku hugur minn,
 veri ég ávallt viðbúinn.

Hrefna Tynes

205 Guð minn, láttu gæsku þína Skátabænin

Charles C. Converze

Guð minn, látt - u gæsk - u þín - a glæð - a kær - leik minn og
trú. Lát mig all - a æv - i mín - a í öll - u breyta' er vild - ir
þú. Gef ég verð - i sann - ur skát - i
sól - skins - bam - ið þitt á jörð. Svo að lok - um þú mig
lát - ir ljóm - a skært í þinn - i hjörð.

Guð minn, láttu gæsku þína
glæða kærleik minn og trú.
Lát mig alla ævi mína
í öllu breyta' er vildir þú.
∴ Gef ég verði sannur skáti
sólskinsbarnið þitt á jörð.
Svo að lokum þú mig látir
ljóma skært í þinni hjörð. ∴∴

Hrefna Tynes

206 Skátasveit vertu sterk

Skát - a - sveit vert - u sterk, sýnd - u vilj - a
þinn. Látt - u vax - a þín verk. Vert - u við - bú - in.

The image shows two staves of musical notation in 2/4 time. The first staff contains the melody for the first line of lyrics, and the second staff contains the melody for the second line. The notes are simple, using quarter and eighth notes.

Skátasveit vertu sterk,
sýndu vilja þinn.
Láttu vaxa þín verk.
Vertu viðbúin.

Hrefna Tynes

207 Orðtak allra skáta

The musical score is written in G minor (three flats) and 3/4 time. It consists of four staves of music with lyrics underneath. Chord changes are indicated by E^b, B^b, and A^b above the staff lines.

Orð - tak all - a skát - a: Vert - u við - bú - inn, sé
greipt í hug - a þinn og greipt í hug - a minn. Það
varð - ar okk - ar leið, á lífs - ins göng - u -
för, til lok - a - dags, er þrýt - ur fjör.

Orðtak allra skáta:
Vertu viðbúinn,
sé greipt í huga þinn
og greipt í huga minn.
Það varðar okkar leið,
á lífsins gönguför,
til lokadags, er þrýtur fjör.

Tryggvi Þorsteinsson

208 Tendraðu lítið skátaljós

Tendr - að - u lít - ið skát - a - ljós kátt - u það lýs - a þér,
 kátt - u það efl - a and - ans eld og allt sem göf - ugt er.
 Þá verð - ur litl - a ljós - ið þitt ljóm - and - i stjarn - a
 skær, lýs - ir lýð, all - a tíð nær og fjær.

Tendraðu lítið skátaljós
 láttu það lýsa þér,
 láttu það efla andans eld
 og allt sem göfugt er.
 Þá verðu litla ljósið þitt
 ljómandi stjarna skær,
 lýsir lýð, alla tíð
 nær og fjær.

Hrefna Tynes

209 Ó, herra lífs og ljósa

Michael Haydn

Ó, herr - a lífs_ og_ ljós - a, hver lof - ar_ þig sem
ber. Hvert bros á blöð - um_ rós - a er
brot af_ sjálf - um þér. Þú stjórna - ar stóru' og smá - u með
styrkr - i föð - ur - hönd frá him - in - veld - i
há - u að_ heims - ins_ lægst - u strönd.

Ó, herra lífs og ljósa,
hver lofar þig sem ber.
Hvert bros á blöðum rósa
er brot af sjálfum þér.
Þú stjórnar stóru og smáu
með styrkri föðurhönd
frá himinveldi háu
að heimsins lægstu strönd.

Hjá þér vér líknar leitum
til liðs í böli og neyð.
Á þig af hjarta heitum
til heilla á ævileið.
Lát skáta eiða efna
og aldrei tapa móð.
Lát störf vor allra stefna
til styrktar landi og þjóð.

Guðmundur Geirdal

210 Skátaflokkurinn smár

D

Skát - a - flokk - ur - inn smár skal um ald - ir og ár ver - a

G D æsk - unn - ar verm - and - i vor, sem í störf - um og

G D A hug sýn - ir dreng - skap og dug, geng - ur djarf - leg - a dyggð - ann - a

D A7 spor. Göng - um syngj - and - i sól - stig - ans braut, —

D — sigr - um bros - and - i sér - hverj - a þraut. Ver - um

G göf - ug og góð, gef - um land - i og þjóð allt það

D A7 D best - a, er æsk - a vor hlaut.

Skátaflokkurinn smár
skal um aldir og ár
vera æskunnar vermandi vor,
sem í störfum og hug
sýnir drengskap og dug,
gengur djarflega dyggðanna spor.

Viðlag:

Göngum syngjandi sólstigans braut,
sigrum brosandí sérhverja þraut.
Verum göfug og góð,
gefum landi og þjóð
allt það besta, er æska vor hlaut.

Vér eigum æskunnar vor,
vér eigum krafta og þor.
Reynum ávallt að halda vor heit.
Lýsir ljómandi skær
leiðarstjarnan vor kær,
skátaliljan í sérhverri sveit.

Viðlag:

Hrefna Tynes

212 Dona nobis pacem

1. D A D A G
Do - na no - bis pa - cem, pa - cem. Do - na
D A D 2. D A D
no - bis pa - cem. Do - na no - bis
A G D A D 3. D A
pa - cem. Do - na no - bis pa - cem. Do - na
D A G D A D
no - bis pa - cem. Do - na no - bis pa - cem.

Dona nobis pacem, pacem.
Dona nobis pacem.
Dona nobis pacem.
Dona nobis pacem.
Dona nobis pacem.
Dona nobis pacem.

(Dona nobis pacem: Gef oss þinn frið)

213 Börn við erum sumarsólar

Níls Boström

F C F C G⁷
 Börn við er - um sum - ar - sól - ar, samt í ætt við storm og
 C F C F G G⁷
 hríð. Bor-in þar sem bjark-ir skýl - a blá-gres-i í dal og
 C Gm C F Gm C⁷
 hlíð. Söng-ur býr í sög-u þjóð - a, söng á feðr -a-tung - an
 F F Dm B^b
 skær. Söng - ur hljóm - ar, haf - ið þeg - ar hamr - a,
 C B^b C⁷ F F
 sker og sand - a sker. Söng - ur sker.

Börn við erum sumarsólar,
 samt í ætt við storm og hríð.
 Borin þar sem bjarkir skýla
 blágresi í dal og hlíð
 ∴: Söngur býr í sögu þjóðar,
 söng á feðratungan skær.
 Söngur hljómar, hafið þegar
 hamra, sker og sanda slær. ∴:

Burt með allt, sem öðrum vekur
arg og þras og mein og tár.
Fátt mun jafnast á við okkar
útvíst við tjald og bál.
∴ Glóðir snarka, gneistar fjúka,
gefst þar æskumey og hal
draumsýn yfir ævitakmark,
að er síðar keppa skal. ∴

Ungir hugir hraðir, fleygir
hátt í bláma lyfta sér.
Samt skal þetta vitað vel, að
vinnan ein að marki ber.
∴ Róum, smíðum, ræktum landið.
Regn og snær til hreysti knýr.
Íslands framtíð upp að byggja
önn og þraut í fögnuð snýr. ∴

Friðrik Friðriksson í Húsavík

214 Þökkum, þegar sólin blikar

Martin G. Schneider

The musical score is written on two staves in treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The melody consists of quarter and eighth notes. Chord symbols are placed above the notes: E, (C#m), F#m, B, E, (C#m), A, B on the first line, and E, (C#m), A, F#m, E, B, E on the second line. The lyrics are written below the notes.

E (C#m) F#m B E (C#m) A B
Þökk-um, þeg-ar sól-in blik-ar, þökk-um fyr-ir regn og vor,
E (C#m) A F#m E B E
þökk-um, er lax í straum-i stík-ar, stökk-in kalla' á þor.

Þökkum, þegar sólin blikar,
þökkum fyrir regn og vor,
Þökkum, er lax í straumi stíkar,
stökkin kalla' á þor.

Þökkum, þegar eldur brennur,
þökkum fyrir söngsins mál.
Þökkum, er áfram ævin rennur,
alveg laus við tál.

Þökkum, þegar finnst oss gaman,
þökkum fyrir söng og þrá.
Þökkum, er allir syngja saman,
sækjum brattann á.

Þökkum, þegar tjöldin rísa,
þökkum hverja fjallasýn.
Þökkum er landið elds og ísa
augunum við skín.

Þökkum, þegar kvöldi tekur,
þökkum fyrir nýjan dag.
Þökkum allt sem vorið vekur;
vorsins fagra lag.

Þökkum, þennan æskuskara,
þökkum fyrir glaða lund.
∴ Þökkum þeim sem koma' og fara,
þökkum helgistund. ∴

Hörður Zóphaniásson

215 Ævintýrin bíða við Úlfjótsvatnið blátt

Krossinn á Úlfjótsvatni

Lag: Enn birtist mér í draumi

Sigfús Halldórsson

G Am

Æv - in - týr - in bíð - a við Úlf - ljóts - vatn - ið blátt og

D7 G G

and - inn þar er sann - ur, hlýr og góð - ur. Tákn um það er kross - inn, sem

Am D7 G

ber við him - in hátt, hann er okk - ar dýrst - i hjart - ans sjóð - ur. Og

H7 Em

ský - laust minn - ir kross - inn á skyld - ur okk - ar hér, á

A7 Am D7 G

skyld - un - a að rækt - a and - ans lend - ur, á von - in - a, á kær - leik - ann, á

Am D7 G

Krist í sjálf - um þér, kross - inn sem á Úlf - ljóts - vatn - i stend - ur.

Ævintýrin bíða við Úlfjótsvatnið blátt
og andinn þar er sannur, hlýr og góður.
Tákn um það er krossinn, sem ber við himin hátt,
hann er okkar dýrsti hjartans sjóður.
Og skýlaust minnir krossin á skyldur okkar hér,
á skylduna að rækta andans lendur,
á vonina, á kærleikann, á Krist í sjálfum þér,
krossinn sem á Ulfjótsvatni stendur.

Himinninn og fjöllin og grasið sem hér grær,
gullin sól og regn er jörðu svalar,
uppvaxandi skógurinn og ástkær sumarblær,
einu máli' um verkin drottins talar.
Já, ævintýrin bíða við Úlfjótsvatnið blátt
og andinn þar er sannur, hlýr og góður.
Tákn um það er krossinn, sem ber við himin hátt,
hann er okkar dýrsti hjartans sjóður.

Hörður Zóphaniásson

216 Drottinn minn ég þakka þér

Söngur gamla skátans

Lag: Í bljúgri bæen

Amerískt lag

The musical score is written in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The melody is simple and consists of quarter and half notes. Chords are indicated by letters above the staff: D, Em, A, Em, A, D, Am, D7, G, Em, D, A, D. The lyrics are written below the notes.

Drott-inn minn ég þakk-a þér, þett-a allt
— sem gafst-u mér, skát-ans líf og skát-ans
eld, sem skín og lýs - ir æv - i - kveld.

Drottinn minn ég þakka þér,
þetta allt sem gafstu mér,
skátans líf og skátans eld,
sem skín og lýsir ævikveld.

Ég man þau lög, ég man þau heit
og marga stund í skátasveit,
já, útiligur, ævintýr,
hver endurminning logar skýr.

Þá skundað var á skátamót
með skátastaf og alls kyns dót,
með hróp og söng og mat í mal,
mörg hugdettan þá færð í tal.

Ljós var kveikt, það lýsir enn
og ljósið heillar, seiðir menn,
og hugsjón tendrar huga minn,
þar hljómar: Vertu viðbúinn.

Ég bið þig guð og bið þess heitt
að bænin þessi verði eitt:
Að skátaandi' og skátaheit
skíni og lýsi flokk og sveit.

Já, drottinn minn, ég þakka þér
þetta allt sem gafstu mér,
skátans líf og skátans eld,
sem skín og lýsir ævikveld.

Hörður Zóphaniásson

217 Kæri faðir, bæn fram bera Ylfingabænin

Joh. Fr. Reichardt

C G C C⁷ F G

Kær - i fað - ir, bæn fram ber - a börn - in þín að sért - u nær.

G⁷ C F G C

Hjálp - a okk - ur æ að ver - a öll - um vin - ir, nær og fjær.

Kæri faðir, bæn fram bera
börnin þín að sértu nær.
Hjálp okkur æ að vera
öllum vinir, nær og fjær.

Gefðu okkur góði faðir
gæfu til að rjúfa' ei heit
og við viljum allir glaðir
eiga rúm í þinni sveit.

Höfundur ókunnur

218 Hugsjón þína háa láttu ríkja

Lag: Úr Jesus Christ Superstar

Andrew Lloyd Webber

D A Bm D⁷
Hug - sjón þín - a há - a látt - u ríkj - a

G Em A D F[#]
halt - u skát - i kær - leiks - heit og trú. Margt var það sem áð - ur

Bm D⁷ Em A⁷ D
varð að víkj - a, vand - a frem - ur það sem ger - ist nú.

Hugsjón þína háa láttu ríkja,
haltu skáti kærleiksheit og trú.
Margt var það sem áður varð að víkja,
vanda fremur það sem gerist nú.

Þú skalt skáti bæði starfa' og vaka,
veginn áfram stika - breyta rétt.
Gakktu fram og láttu til þín taka,
traustur leiddu sanna skátastétt.

Eðvald E. Stefánsson

219 Ég vil vera hjálpsöm

Ljósálfasöngur

Lag: Stóð ég úti í tunglsljósi

Erlent lag

D Em A D Em

Ég vil ver - a hjálp - söm, greið - vik - in og góð, ger - a mín - a

A A⁷ D G D

skyld - u við Guð og land og þjóð. Reyna' á hverj - um deg - i að

Em A D G A

leggj - a öðr - um lið. Það er litl - u ljós - álf - ann - a æðst - a mark og

D G A A⁷ D

mið. Það er litl - u ljós - álf - ann - a æðst - a mark og mið.

Ég vil vera hjálpsöm, greiðvikin og góð.
Gera mína skyldu við Guð og land og þjóð.
Reyna á hverjum degi að leggja öðrum lið,
.: Það er litlu ljósálfanna æðsta mark og mið. .:.

Langar mig að gleðja þig, elsku mamma mín.
Muna ætíð, pabbi, að vera góða stúlkan þín.
Ég er lítil ljósálfur og á því alla stund
.: að vera góð og hlýðin og kát og létt í lund. .:.

Hrefna Tynes

220 Dróttskáti er ég með leiftrandi lund

Hátíðarsöngur dróttskáta

L. M. Ibsen

Drótt - skát - i er ég með leifr - and - i lund og löng - un að ná upp á
tind - inn. Við eig - um, þótt fá - um við storm - and - i stund að
stýr - a með festu' upp í vind - inn. Já, við - bún - ir, hvort_ er í
sumr - i og sól og sár - beitt - u frost - i við norð - urs - ins pól Já,
við - bún - ir, hvort_ er í sumr - i og sól og
sár - beitt - u frost - i við norð - urs - ins pól

Dróttskáti er ég með leiftrandi lund
og löngun að ná upp á tindinn.
Við eigum, þótt fáum við stormandi stund
að stýra með festu' upp í vindinn.
:,: Viðbúnir, hvort er í sumri og sól
eða sárbeittu frosti við norðursins pól. :,:

Og landið mig kallar, já landið mitt þarf
 á liðveislu minni að halda.
 Að vinna því gagn, það er stórfenglegt starf,
 er stærkkað þá alla, sem valda.
 ∴ Ísland, vort land, mínum drengskap og dáð,
 og dug vil ég beita fyrir feðranna láð. ∴:

Hörður Zóphaniasson

221 Ég vil elska mitt land

Bjarni Þorsteinsson

D D7 G D E7 A

Ég vil elsk - a mitt land, ég vil auðg - a mitt land, ég vil
 A7 D A7 Hm E7 A D A

efl - a þess dáð, ég vil styrkj - a þess hag. Ég vil leita' að þess
 D G A Hm

þörf, ég vil létt - a þess störf, ég vil
 G A D Em D A A7 D

lát - a það sjá marg - an ham - ingj - u - dag.

Ég vil elska mitt land,
 ég vil auðga mitt land,
 ég vil efla þess dáð, ég vil styrkja þess hag.
 Ég vil leita' að þess þörf,
 ég vil léttu þess störf,
 ég vil láta það sjá margan hamingjudag.

Ég vil frelsi míns lands,
 ég vil farsæld míns lands,
 ég vil frægð þess og gnægð þess og auð þess og völd.
 Ég vil heiðursins krans
 leggja' að höfði hvers manns,
 sem vill hefja það fram móti batnandi öld.

Þetta' er játningin mín,
 kæra móðir, til þín. -
 Ég get miklast af því að ég sonur þinn er.
 Það er svipurinn þinn,
 er í sál mér ég finn.
 Hann er samgróinn öllu því besta hjá mér.

Guðmundur Magnússon-Jón Trausti

222 Ísland ögrum skorið

F B^b C⁷ F B^b C

Ís - land ögr - um skor - ið, eg vil nefn - a þig, sem á

F G⁷ C F C G⁷ C

brjóst - um bor - ið og bless - að hef - ur mig fyr - ir

Dm⁷ G⁷ C

skikk - an skap - ar - ans. Vert - u bless - að, bless - i þig bless - að

G⁷ C F B^b C⁷ F B^b C C⁷

nafn - ið hans. Ís - land ögr - um skor - ið, eg vil nefn - a þig, sem á

F F⁷ B^b Gm F B^b C C⁷ F C⁷

brjóst - um bor - ið og bless - að hef - ur mig, sem á

F F⁷ B^b B^b Gm F B^b C C⁷ F

brjóst - um bor - ið og bless - að hef - ur mig.

Ísland ögrum skorið,
 eg vil nefna þig,
 sem á brjóstum borið
 og blessað hefur mig
 fyrir skikkan skaparans.
 Vertu blessað, blessi þig
 blessað nafnið hans.
 Ísland ögrum skorið,
 eg vil nefna þig,
 ∴ sem á brjóstum borið
 og blessað hefur mig. ∴∴

Eggert Ólafsson

4

Göngusöngvar

301 Þegar sólin og vorið

Þeg - ar sól - in og vor - ið á veg - in - um hlær og
 A A⁷ D A D D⁷

vind - ar um út - i - líf hvísl - a, er - u fjöll - in og vötn - in og
 G A A⁷ D

víð - átt - an kær og vin - a hver skóg - ar - ins hrísl - a. Þá
 G D A

biðj - um við ekk - i um bíl eð - a hest, en með bak - pok - a göng - um um
 D D⁷ G

veg - leys - ur mest. Og í fall - eg - um dal, þeg - ar
 D A A⁷ D G D

kom - ið er kvöld, þá kynd - um við eld - a og reis - um tjöld.

Þegar sólin og vorið á veginum hlær
 og vindar um útilíf hvísla,
 eru fjöllin og vötnin og víðáttan kær
 og vina hver skógarins hrísla.
 Þá biðjum við ekki um bíl eða hest,

en með bakpoka göngum um vegleysur mest.
Og í falletum dal, þegar komið er kvöld,
þá kyndum við elda og reisum tjöld.

K. G.

302 Væringjadugur, vináttuhugur

Lag: Öxar við ána

Helgi Helgason

C F G C F
Vær - ingj - a - dug - ur, vin - átt - u - hug - ur vax - i og þrosk - ist við

G C D G
allt okk - ar starf. Hind - a skal höfg - a, hug - sjón - ir göfg - a,

D7 G D G
hreyt - in - a efl - a, vorn feðr - ann - a arf.

C C7 F
Á - fram! of - ar nú höld - um, á - fram,

G C C7
hátt skal mark - ið sett. Þjóð - in skal það skilj - a, að

F C G C F C
skát - ar all - ir vilj - a styðj - a að - eins satt og rétt.

Væringjadugur, vináttuhugur
 vaxi og þroskist við allt okkar starf.
 Hrinda skal höfga, hugsjónir göfga,
 hreystina efla, vorn feðranna arf.
 Áfram! ofar nú höldum,
 áfram, hátt skal markið sett.
 Þjóðin skal það skilja,
 að skátar allir vilja
 styðja aðeins satt og rétt.

Jón Oddgeir Jónsson

303 Við göngum mót hækkandi sól

Gamalt sænskt göngulag

F C7
 Við göng - um mót hækk - and - i sól, sól, sól, og
 Gm C7 F
 sjá - um han - a þýð - a allt, sem kól, kól, kól, svo
 B^b Gm C7 F
 vætl - urn - ar streym - a og vetr - in - um gleym - a, því
 C7 F B^b Gm C7
 vor - ið er kom - ið með sól, sól, sól, svo vætl - urn - ar streym - a og
 F C7 F
 vetr - in - um gleym - a, því vor - ið er kom - ið með sól, sól, sól

Við göngum mót hækkandi sól, sól, sól,
og sjáum hana þýða allt, sem kól, kól, kól,
.:: svo vætlurnar streyma
og vetrinum gleyma,
því vorið er komið með sól, sól, sól. .:.

Ó, heill sé þér bráðláta vor, vor, vor,
og velkomið að greikka okkar spor, spor, spor,
.:: því ærsl þín og læti
og ólgandi kæti
er æskunnar paradís, vor, vor, vor. .:.

Og hjörtu' okkur tíðara slá, slá, slá.
Við slöngvum deyfð og leti okkur frá , frá, frá.
.:: Og leggjum til iðin
í leysingjakliðinn
það litla, sem hvert okkar má, má, má. .:.

Aðalsteinn Sigmundsson

305 Við þráum allir frelsi

Við þráum allir frelsi og fjallalífið glæst
og fagnandi heilsum þeim tindi, er gnæfir hæst.
:,: Því víðsýnið er Væringjanna þörf
og vekur bestan skilning um líf og störf. :,:

Jón Oddgeir Jónsson

Albert Methfessel

The musical score is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 2/4 time signature. It consists of four staves of music with lyrics underneath. Chord symbols are placed above the notes. The lyrics are in Icelandic. The score includes a repeat sign at the beginning of the third staff and first/second endings at the end of the fourth staff.

E

Við þrá - um all - ir frels - i og fjall - a - líf - ið glæst og

F# B7

fagn - and - i heils - um þeim tindi, er gnæf - ir hæst. Því

E B7

víð - sýn - ið er Vær - ingj - ann - a þörf og

E B7 E B7 E E

1. 2.

vek - ur best - an skiln - ing um líf og störf. Því störf.

306 Við göngum brott með gleðisöng

Við göngum brott með gleðisöng
og gjallandi hróp.

Því okkur finnst ei leiðin löng
við leikandi óp.

∴ Af stað, af stað, um gljúfur og göng
í glaðværum skátahóp. ∴

Jónas B. Jónsson

G. A. O. Limborg

The musical score is written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The melody is accompanied by chords: D, A7, D#7, G, D, Em, and A7. The lyrics are in Icelandic and are aligned with the notes. The score consists of four staves of music.

D A7 D#7

Við göng - um brott með gleð - i - söng og
Því okk - ur finnst ei leið - in löng við

G D G D

gjall - and - i hróp.
leik - and - i óp_____ Af stað_____ af stað_____

Em A7 D

— um gljúf - ur og göng_____ í

A7 D

glað - vær - um skát - a - hóp.

307 Hæ, skáti, vertu viðbúinn

Lag: Valtýr Guðjónsson

Hæ, skáti, vertu viðbúinn,
því vorið kallar á þig
og sólin hugsar hlýtt til þín
og hlakkar til að sjá þig
með hafutrtaski, táp og fjör
og trú í veganesti
á gönguför um frjálsa jörð,
sem fagnar rjóðum gesti.

Er aftanskinið skreytir tind
við ský og hverfur sýnum,
hæ, skáti, vak með vísnaðsöng
hjá varðeldinum þínum,
Og lækur annst undirleik
þíns óðs um glaðar stundir,
en grónir hjallar hlýða á
og hamrar taka undir.

Og sólin skín og skáti brýst
í skriðum upp í móti
og eygir stöðugt stefnumið,
þótt steinar ofan þjóti.
Í dalsins lognþey ljóma vötn
með ljósblik fjallamynda,
en, skáti, vertu viðbúinn,
því vindar blása' um tinda.

Kristinn Reyrr

308 Þegar vindarnir hlýna á vorin

A A⁷ D E E⁷

Þeg - ar vind - am - ir hlýn - a á vor - in og vetr - ar - ins burt hverf - a

A A⁷ D A E

spor - in, roð - a - ský eru' ábke - vængj - um bor - in og bjarm - ar mörg - un -

A A⁷

sól, hal - ó, hall - ó. Við syngj - um glatt og göng - um hratt um gil og

D E E⁷

hraun og fjall - ið bratt, um völl og hól og víð - i - ból, er vef - ur

A A⁷

hauð - ur mörg - un - sól Þeg - ar vind - am - ir hlýn - a á

D A E A D A

vor - in þá vef - ur hauð - ur sól, hall - ó, hall - ó.

Pegar vindarnir hlýna á vorin
og vetrarins burt hverfa sporin,
roðaský eru' á blævængjum borin
og bjarmar morgunsól, halló, halló.
Við syngjum glatt og göngum hratt
um gil og hraun og fjallið bratt,
um völl og hól og víðiból,
er vefur hauður morgunsól.
Pegar vindarnir hlýna á vorin
þá vefur hauður sól, halló, halló.

Jónas B. Jónsson

310 Á okkar leið verða götur flestar greiðar

A E7 A

Á okk - ar leið verð - a göt - ur flest - ar greið - ar ef gleði og

E7 A

kjark - ur býr í vorr - i sál, við sækj - um djarft_ á

E7 A E B7

hæst - u fjöll og heið - ar og heyr - um lands - ins_ dýrst - u leynd - ar

E E7 A E7

mál. Þá vor - sól - in hátt í loft - i ljóm - ar, og lík - a er

A E7 A

jörð - u hyl - ur snær, á veg - un - um söng - ur okk - ar óm -

B⁷ E E⁷

ar, um all - ar sveit - ir nær og fjær. Við eig - um von - a

-gnótt, og æsk - u - dags - ins þrótt, margt á - gætt höf - um við til skát - a

A E A

lífs - ins sótt. Höld - um því, rekk - ar, hóp - inn all - ir sam - an, heil - ir til

Bm E⁷

starf - a, fyr - ir land og þjóð, finn - um í hverj - u verk - igagn og

A E B⁷ E⁷ A

gam - an, græð - um, bætt - um feðr - a - slóð. Sýn - um, að hér er

E A Bm

fólk með festu' og vilj - a. Fólk með trú sem elsk - ar land sitt heitt. _

E⁷ A

_ Fólk, sem eng - in sundr - ung að mun skilj -

D E⁷ A

-a. All - ir eitt, all - ir eitt, all - ir eitt.

Á okkar leið verða götur flestar greiðar,
ef gleði og kjarkur býr í vorri sál,
við sækjum djarft á hæstu fjöll og heiðar
og heyrum landsins dýrstu leyndarmál.
Þá vorsólin hátt á lofti ljómar,
og líka er jörðu hylur snær,
á vegunum söngur okkar ómar
um allar sveitir nær og fjær.

Við eigum vona-gnótt,
og æskudagsins þrótt,
margt ágætt höfum við til skátalífsins sótt.
Höldum því, rekkar, hópinn allir saman,
heilir til starfa, fyrir land og þjóð,
finnum í hverju verki gagn og gaman,
græðum, bætum feðra-slóð.
Sýnum, að hér er fólk með festu og vilja.
Fólk með trú, sem elskar land sitt heitt.
Fólk, sem engin sundrung að mun skilja.
Allir eitt - allir eitt - allir eitt.

Tryggvi Þorsteinsson

311 Hæ - meiri söng og meira yndi

Hæ - meiri söng og meira yndi,
meira táp og meira fjör,
meiri störf með ljúfu lyndi,
meira líf og oftár hlýlegt bros á vör.
Stöndum öll und einu merki,
stuðlum öll að einu verki,
þá rís landsins stóri sterki
stofn með nýjum glæsibrag.

E A E

Hæ, meir-i söng og meir-a ynd-i, meir a táp og meir-a

B7 E C#m F#

fjör, meir-i störf með ljúf-u lyndi, meir a líf og oft-ar

B7 E A E

hlý-legt bros á vör. Stönd-um öll und ein-u merk-i, stuðl-um

E7 A

öll að ein-u verk-i, þá rís lands-ins stór-i

E C#m F# B7 E B7 E Fine

sterk-i stofn með nýj-um glæs-i - brag.

B7

Vinn-um því Ís-land-i allt er við meg-um og efl-um þjóð-ar-hag

E

fær-um því dýr-ust og fórn er við eig-um að fót-um sér-hvem dag.

B7

Vinn-um því Ís-land-i allt er við meg-um og efl-um þjóð-ar-hag. Við

F# B7 Da capo al Fine

skát-ar hér, við skát-ar þar, við skát-ar alls stað-ar Hæ, meir-i

Vinum því Íslandi allt er við megum
og eflum þjóðarhag,
færum því dýrustu fórn er við eigum
að fótum sérhvern dag.

Vinum því Íslandi allt er við megum
og eflum þjóðarhag.

Við skátar hér,
þið skátar þar,
við skátar alls staðar.

Hæ - meiri söng og meira yndi,
meira táp og meira fjör,
meiri störf með ljúfu lyndi,
meira líf og oftár hlýlegt bros á vör.
Stöndum öll und einu merki,
stuðlum öll að einu verki,
þá rís landsins stóri sterki
stofn með nýjum glæsibrag.

Tryggvi Þorsteinsson

314 Hérna eru skátar að skemmta sér

Hérna eru skátar að skemmta sér.
Hæ, polly wolly doodle all the day.
Við syngjum og hrópum hvar sem er.
Hæ, polly wolly doodle all the day.

Við förum úr bænum er kemur kvöld.
Hæ, polly wolly doodle all the day.
Með bakpoka, prímus, teppi og tjöld.
Hæ, polly wolly doodle all the day.

.,: Viðbúnir! Viðbúnir!
 Verið skátar viðbúnir,
 verum kátir, kyrjum hátt,
 kyndum varðeld fram á nátt.
 Hæ, polly wolly doodle all the day. .,:

Haraldur Ólafsson

Þjóðlag

C

Hém - a er - u skát - ar að skemmt - a sér. Hæ,
 för - um úr bæn - um er kem - ur kvöld. Hæ,

G

poll - y woll - y doo - dle all the day. Við syngj - um og hróp - um
 poll - y woll - y doo - dle all the day. Með bak - pok - a, þrim - us,

G⁷ C

hvar sem er. Hæ, poll - y woll - y doo - dle all the day. Við
 teppi og tjöld. Hæ, poll - y woll - y doo - dle all the

1.

day. Við - bún - ir! Við - bún - ir! Ver - ið skát - ar við - bún -

G C

ir, ver - um kát - ir, kyrj - um hátt, kynd - um varð - eld fram á nátt. Hæ,

G⁷ C

poll - y woll - y doo - dle all the day. Við - bún

315 Sólín skín á fjalla skalla

Musical score for "Sólín skín á fjalla skalla" in G major (one sharp) and 4/4 time. The score consists of four staves of music with lyrics underneath. Chords are indicated above the notes: E, B7, E, E7, A, A7, E, B7, E.

Sól - in skín á fjall - a skall - a all - a enn. Æsk - an
 kall - ar eins og bjalla' á snjall - a menn. Læk - ir
 falla' um hjalla' og stall - a skát - ar spjalla' og gjalla - a glatt, glað - ir
 mall - a mat með skát - a - hnalla' og hatt.

Sólín skín á fjalla skalla alla enn.
 Æskan kallar eins og bjalla' á snjalla menn.
 Lækir falla' um hjalla' og stalla
 skátar spjalla' og gjalla glatt,
 glaðir malla mat með skátahnalla' og hatt.

Haraldur Ólafsson

316 Úr byggð til hárra heiða

Musical score for "Úr byggð til hárra heiða" in G major (one sharp) and 4/4 time. The score consists of one staff of music with lyrics underneath. Chords are indicated above the notes: G, G7, C, G, D7.

Úr byggð til hárr - a heið - a ég held og hrað - a

G G G
 mér. Úr mér. Sjá, fjöll - in faðm - inn breið - a, þau
 freist - a, þökk - a, seið - a. Minn hug - ur hálf - akeið mig ber. Minn
 hug - ur hálf - a keið mig ber. Ti - ra - la - la, tí - ra - la - la, tí -
 - ra - la - la - la - ra - la - la - la. Ti - ra - la - la, tí - ra - la -
 la. Minn hug - ur hálf - akeið mig ber. Lengr - a, lengr - a, lengr - a
 lengr - a, ljóm - ar í mistr - in - u fjalls - gníp - un - a á.
 Lengr - a, lengr - a, lengr - a, lengr - a, mig lang - ar tind - in - um að
 ná. Því of - ar, á - fram höld - um þá, enn gyll - ir
 sól - in hvolf - in blá. Húrr - a, húrr - a, húrr - a. Því a.

;: Úr byggð til hárra heiða
 ég held og hraða mér. ;:
 Sjá, fjöllin faðminn breiða,
 þau freista, lokka, seiða.
 ;: Minn hugur hálf leið mig ber. ;:
 Tira-la-la, tira-la-la
 tira-la-la-la-ra-la-la-la-la.
 Tira-la-la, tira-la-la.
 Minn hugur hálf leið mig ber.
 Lengra, lengra, lengra, lengra,
 ljómar í mistrinu fjallsnípuna á.
 Lengra, lengra, lengra, lengra,
 mig langar tindinum að ná.
 ;: Því ofar, áfram höldum þá,
 enn gyllir sólin hvolfin blá.
 Húrra, húrra, húrra. ;:

Tryggvi Þorsteinsson

317 Til Dýrafjarðar fórum við

Til Dýr - a - fjarð - ar fór - um við með fjör í stór - um stíl í
 sterk - um kass - a - bíl, í sterk - um kass - a - bíl Hjá
 skát - un - um þekk - ir eng - inn mað - ur vol - æð - i né víl en

vilj - inn hann er meir-i en hjá úlf - ald - a og fíl. Það var
 sung - ið og trall - að, við höfð - um svo hátt
 hugs - ið ykk - ur hvað það var nú fjör - ugt og kátt. Það var
 mas - að og hleg - ið svo dill - and - i dátt og
 dreng - ir kynnt - u varð - eld fram á nátt, nátt, nátt. Það var
 sung - ið og trall - að, við höfð - um svo hátt,
 hugs - ið ykk - ur hvað það var nú fjör - ugt og kátt. Það var
 mas - að og hleg - ið svo dill - and - i dátt og
 dreng - ir kynnt u varð - eld fram á nátt, nátt, nátt.

Til Dýrafjarðar fórum við með fjör í stórum stíl
 í sterkum kassabíl, í sterkum kassabíl.
 Hjá skátum þekkir enginn maður volæði né víl
 en viljinn hann er meiri en hjá úlfalda og fíl.
 :.; Það var sungið og trallað, við höfðum svo hátt
 hugsið ykkur hvað það var nú fjörugt og kátt.
 Það var masað og hlegið svo dillandi dátt
 og drengir kynntu varðeld fram á nátt, nátt, nátt. :.;

Haraldur Ólafsson

318 Hvort sem við erum Jómsvíkingar

G D

Hvort sem við er-um Jóms-vík-ing-ar, Birk-i-bein-ar, Sturl-ung-ar. Hvort

D⁷ G

sem við er-um Jór-vík-ing-ar eða Skjöld-ung-ar. All

G⁷ C

-ir við er-um skát-a-bræð-ur, okk-ar hug-sjón, hún er slík. Með

G Em D⁷ G

sann-i get-um sagt það eitt: Við er-um frá Reykj-a-vík.____

Hvort sem við erum Jómsvíkingar,
Birkibeinar, Sturlungar.
Hvort sem við erum Jórvíkingar
eða Skjöldungar.
Allir við erum skátabræður,
okkar hugsjón, hún er slík.
Með sanni getum sagt það eitt:
Við erum frá Reykjavík.

Hvort sem við erum Kvenskörungur,
Kríur, Spætur, Pilsvargar,
Uglur eða Ugluungar
eða sætar Sóleyjar.
Allar við erum skátasystur
og erum í því ástandi,
að syngja daginn út og inn
og vera frá Íslandi.

Flautað

319 Hefjum nú söngva snjalla

A A7

Hef - um nú söngv - a snjall - a skát - ar um ver - öld all - a.

D A E A

Heil a til starfsaðkall - a svann - a ogsvein. Við - bú - in æ aðvand - a

A7 D A

í Ba - den Pow - ells and - a vilj - um við skát - ar stand - a

E A E A

stöð - ug og hrein. Hefj - um vort merk - i hátt, hljóm - ar um loft - ið blátt

B7 E E7

berg - mál af ósk - um um al - heims bræðr - a - lag.

A A7

Sam - tak - a æ - tíð stönd um, skát - ar frá öll - um lönd - um,

D A E A

bind - umst við bræðr - a - bönd - um best þenn - an dag.

Hefjum nú söngva snjalla
skátar um veröld alla.
Heila til starfs að kalla
svanna og svein.
Viðbúin æ að vanda
í Baden-Powells anda
viljum við skátar standa
stöðug og hrein.

Viðlag:

Hefjum vort merki hátt
hljómar um loftið blátt,
bergmál af óskum um alheimsbræðralag.
Samtaka ætíð stöndum,
skátar frá öllum löndum
bindumst við bræðraböndum
best þennan dag.

Fullhugans frækna merki
fagnandi í orði og verki
hefur upp hugumsterki
skátanna her.
Djarft skal til dáða hvetja
drengskap og hreysti etja
engan skal lengur letja
er liðveislu ber.

Viðlag:

Hrefna Tynes

320 Hvað er svo skemmtilegt

Lag: Bjössi á mjólkurbílnum.

A B A

Hvað er svo skemmt - i - legt sem skát - a - líf - ið okk - ar
E E7 A

sak - laus gleði og gam - an, sak - laus gleði og gam - an.
E E7 A

Þett - a er fé - lags - líf sem æsk - u - lýð - inn lokk - ar,
E E7 A

sterk við stönd - um sam - an og stefn - um fram á við. Í
E7 A E D A

stefn um fram á við. leik og starf - i við ker - um svo margt, í
D A E7 A

líf - in - u seinn - a sem verð - ur oss þarft og
A D A E7

ger - ir það bæð - i svo gagn - legt og bjart, og

gift - u - ríkt fram - tíð - ar - starf. Við
 göng - um til verk - a af vilj - a og móð og
 vinn - um til hag - sækl - ar land - i og þjóð, af
 trú - mennsk - u reyn - um að auk - a við feðr - ann - a arf. Og
 nú skal sam - an still - a gleð - i - streng - i og
 stef - ið okk - ar hljóm - a vel og leng - i

Da capo al Fine

Hvað er svo skemmtilegt sem skátalífið okkar
 ;: saklaus gleði og gaman. :;
 Þetta er félagslíf sem æskulýðinn lokkar,
 sterk við stöndum saman og stefnum fram á við.

Í leik og starfi við lærum svo margt,
í lífinu seinna sem verður oss þarft
og gerir það bæði svo gagnlegt og bjart,
og gifturíkt framtíðarstarf.
Við göngum til verka af vilja og móð
og vinnum til hagsældar landi og þjóð,
af trúmennsku reynum að auka við feðranna arf.
Og nú skal saman stilla gleðistrengi
og stefið okkar hljóma vel og lengi:

Hvað er svo skemmtilegt o. s. fr.v.

J. P.

322 Við Fossá er gleði og glaumur **Skátamót KSFR 1952** Lag: Vér göngum svo léttir

Við Fossá er gleði og glaumur
því glaðværir kvenskátar halda hér mót.
Og lífið sem dýrlegur draumur.
Hér dafnar af kærleik og hreysti hver snót.

Við stælum kjark og þrótt
við störf og leikjagnótt.
En stundirnar líða hér helst til of fljótt.
Og eldsins undravöld,
þau auka sérhvert kvöld
á okkar svo hugljúfa minningafjöld.

Skátastúlka

A D A E7
 Við Foss-á er gleð-i og glaum-ur, því glað-vær-ir kven-skát-ar
 A E D A
 hald-a hér mót. Og líf-ið sem dýr-leg-ur draum-ur. Hér
 E B7 E E7
 dafn-ar af kær-leik og hreyst-i hver snót við
 A
 sæl-u, kjark og þrótt, við störf og leikj-a-gnótt, er
 E
 stund-irn-ar líð-a hér helst til of fljótt. Og elds-ins undr-a-völd þau
 E7 A
 auk-a sér-hvert kvöld þá opn-ast svo hug-ljúf-a minn-ing-a-fjöld.

323 Hér hittist æskan ýmsum stöðum frá Mótíð í Mývatnssveit

Þjóðlag

C

Hér hitt - ist æsk-an ýms-um stöð-um frá. Hér efl - ist trú-in skát-a -

G C C⁷ F

-líf - ið á. Nú roð - ar vang - a vor - sól björt_ og_ heit og

G G⁷ C G

verm - ir þess-a fögr-u sveit. Hér marg-ur dreng-ur flug - u fær, en flugn - a -

C G C

bit - ið aft - ur grær. Það skipt - ir meir' að efl - ur er, sáand' er rík - ir hér. Nú

tengj - um enn - þá fast - ar skát - a - bræðr - a - band til bót - a fyr - ir okk - ar

G C C⁷ F

ætt - ar - land. Og sýn - um fest - u, hreyst - i, dreng - skap, - dug og

G G⁷ C C

djörf - ung, kjark og vin - ar - hug. Hér marg - ur hug.

1. 2.

Hér hittist æskan ýmsum stöðum frá.
 Hér eflist trúin skátalífið á.
 Nú roðar vanga vorsól björt og heit
 og vermir þessa fögru sveit.
 ∴: Hér margur drengur flugu fær,
 en flugnabitið aftur grær.
 Það skiptir meiru að efldur er,
 sá andi, er ríkir hér.
 Nú tengjum ennþá fastar skátabræðraband
 til bóta fyrir okkar ættarland.
 Og sýnum festu, hreysti, drengskap, dug
 og djörfung, kjark og vinarhug. ∴:

Tryggvi Þorsteinsson

326 Búinn skerpu í hug

Þýskt þjóðlag

Bú - inn skerp - u í hug, bú - inn skilh - ingi' og dug,
 skilh - ingi' og dug hef - ur skát - inn sín - a för. Öll - um
 tor - ræðn - um vand - a hann vís - ar á bug, vís - ar á bug, eyk - ur
 vask - leik sinn og fjör. Stæl - ir brekk - an bratt - a

G⁷ C G⁷

vask - leik sinn og fjör. Stæl - ir brekk - an bratt - a

C F G⁷

fót og mund, eggj - ar blám - inn ung - a lund. Eft - ir

C F C

sein - farn - a braut, eft - ir sigr - að - a þraut,

G⁷ C

sigr - að - a þraut þá er sest á gleð - i - fund.

Búinn skerpu í hug, búinn :, skilningi og dug :,
 hefur skátinn sína för.

Öllum torráðnum vanda hann :, vísar á bug, :,

eykur vaskleik sinn og fjör.

Stælir brekkan bratta fót og mund,

eggjar bláminn unga lund.

Eftir seinfarna braut, eftir :, sigraða þraut :,

þá er sest á gleðifund.

Stefán Júlíusson.

328 Með sólskin á vöngum

D. Gruvman

E
Með sól - skin á vöng - um og söngv - a á vör, við__

B7 E
sam - stíg - a göng - um og hröð - um okk - ar för, til

B7
fjall - a, til heið - a, ef leið - in er löng, við__ létt - um oss spor - ið með

E A E
þess - um skát - a - söng: Sól, sól, sól - skin í sál - uminn - i býr,

B7 E
sum - ar - dýrð og æ - vin - týr. Hvar sem ég er,

A E B7 E
hvert sem ég fer, hinn kát - i skát - a - and - i fylg - ir mér.

Með sólskin á vöngum og söngva á vör,
við samstíga göngum og hröðum okkar för,
til fjalla, til heiða, ef leiðin er löng,
við léttum oss sporið með þessum skátasöng:
Sól, sól, sólskin í sálu minni býr,
sumardýrð og ævintýr.
Hvar sem ég er, hvert sem ég fer,
hinn káti skátaandi fylgir mér.

Tryggvi Þorsteinsson

329 Út í veröld bjarta

Lag: Lilly Marlene.

A Bm E Bm

Út í ver-öld bjart-a, er vors-ins kall til þín. Þúskalt ekk-ikvart-a

E7 A D A F#m

þeg-ar sól-in skín. Með nest-is-poka' á bak-i gakt-u greitt, þótt

Bm E A F#m Bm E

ger-ist heitt og enn-ið verð-i sveitt, það ynd-i get-ur

A F#m Bm E A

veitt. það ynd-i get-ur veitt.

Úti í veröld bjarta,
er vorsins kall til þín.
Þú skalt ekki kvarta
þegar sólin skín.
Með nestispoka á baki gakktu greitt,
þótt gerist heitt og ennið verði sveitt,
.: Það yndi getur veitt. .:.

Hjá ævintýraeldi,
oft við skátatjöld ,
á góðu og hlýju kveldi,
gleðin hafði völd.
Minninganna ylur aldrei dvín,
til ellidags, sem stjarna skín
.: mörg útilegan þín. .:.

Tryggvi Þorsteinsson

331 Þegar vorsólin leikur um vangann á mér

Þegar vorsólin leikur um vangann á mér,
þegar veröldin fyllist af söng.
Þegar gróandi um sveitirnar fagnandi fer,
finnst mér gatan í bænum of þröng.
Þá held ég til fjalla, og glatt er mitt geð.
.: Gríptu stafinn þinn og malinn þinn
og svefnpokann og prímusinn
og tjaldið þitt og komdu bara með. .:.

Tryggvi Þorsteinsson

G

Þeg - ar vor - sól - in leik - ur um vang - ann á mér, þeg - ar

D D7 G

ver - öld - in fyll - ist af söng. Þeg ar gró - andi' um sveit - irn - ar

D D7 G

fagn - and - i fer, finnst mér gat - an í bæn - um of þröng. Þá

C G D D7

held ég til fjall - a og glatt er mitt geð. Grípt - u

G G7 C A

staf - inn þinn og mál - inn þinn og svefn - pok - ann og prím - us - inn og

D D7 G G

1. tjal - ð þit og komd - u bar - a með. Grípt - u með.
2.

332 Viðbúnir skátar verum

Th. F. Morse

G D G D G D G

Við - bún - ir skát - ar ver - um, vask - leg - a tök - um á.
Eng - inn má und - an kít - a, eng - inn má hlíf - a sér.

Viðbúnir skátar verum,
 vasklega tökum á.
 Byrðarnar saman berum,
 baggarnir léttast þá.
 Enginn má undan láta,
 enginn má hlífa sér.
 Orðtakið allra skáta
 ómi í huga þér.

Viðbúnir verum, horfum nú hátt,
 höldum á brattann, fram í sólarátt.
 Viðbúnir skátar, svanni og sveinn.
 Sækjum á tindinn glæsta, öll sem einn.

Tryggvi Þorsteinsson

D Em A⁷ D

Byrð - am - ar sam - an ber - um, bagg - am - ir létt - ast þá.
 Orð - tak - ið allr - a skát - a óm - i í hug - a þér.

G C D D⁷ G G

Við - bún - ir ver - um, horf - um nú hátt, höld -
 Við - bún - ir skát - ar, svann - i og sveinn. Sækj -

G⁷ C D D⁷

um á bratt - ann fram í sól - ar -
 um á tind - inn glæst - a, öll sem

G D⁷ G

1. átt. Tra - - - einn. 2.

333 Ég nestispoka á baki ber

Friedr. W. Möller

C
 Ég nest - is - poka' á bak - i ber og bregð mér
 G G7 C
 upp á fjöll, og fjöld - i álf - a fylg - ir
 Am Dm G C G
 mér og fer - leg hamr - a - tröll. Holl - a rí,
 C G
 holl - a ra, holl - ra rí, holl - a
 C G C
 ra, ha, ha, ha, ha, ha. Holl - a rí, holl - a ra,
 Am Dm G G7 C
 holl - a rí, ha, ha, ha, ha.

Ég nestispoka' á baki ber
 og bregð mér upp á fjöll,
 og fjöldi álfa fylgir mér
 og ferleg hamratröll.

Holla rí, holla ra,
 holla rí, holla ra, ha, ha, ha, ha.
 Holla rí, holla ra,
 holla rí, ha, ha, ha, ha.

Þau þekkja skátans skyrtu og klút,
og skátans ferðasnið,
og kalla á hann: - Komdu út,
já, komdu, komið þið.

Holla rí, holla ra o.s.frv.

Svo líða dagar, líða ár,
og lítill verður stór,
en oft man halur hærugrár,
hvar hann sem drengur fór.

Holla rí, holla ra o.s.frv.

Tryggvi Þorsteinsson

334 Dagsins besta melodí

Dagsins besta melodí
er dirrin, dirrin dí, dalnum í.
Hún ómar okkar hjörtum í,
við erum frjáls og frí, fögnum því.
Við syngjum þennan texta,
sem finnst engin meaning í.
Hann er ekkert nema hljómur,
en samt góður fyrir því.
Dagsins besta melodí
er dirrin, dirrin dí, dalnum í.

Schillema-dinke-dinke-dink,
schillema-dinke-dú, ég og þú.
Schillema-dinke-dinke-dink,
schillema-dinke-dú, ég og þú.

C

Dags - ins best - a mel - ó - dí er dír - in, dír - in dí, daln - um
 í. Hún óm - ar okk - ar hjört - um í, við er - um frjals og frí,
 fögn - um því. Við syngj - um þenn - an text - a, sem finnst
 eng - in mein - ing í. Hann er ekk - ert nem - a hjóm - ur en samt
 góð - ur fyr - ir því Dags - ins best - a mel - ó - dí er
 dír - in, dír - in dí, daln - um í.

Við förum út í skóginn
 þegar grænkar allt og grær,
 og glaðlega í laufi trjáanna
 vorið blessað hlær.
 Schillema-dinke-dinke-dink,
 schillema-dinke-dú, ég og þú.

Tryggvi Þorsteinsson

335 Sólin ljómar, söngur loftið fyllir

Björgvin Jörgensson

D G D

Sól - in ljóm - ar, söng - ur loft - ið fyll - ir, suð - a

A A7 D D

lind - ir, enn er kom ið vor, mold in ang - ar, bam á tá sér

G D A D

tyll - ir, tif - ar létt - yf - ir grund - fyrst - u spor. Lifn ar

G A A7

allt af löng um vetr - ar - dval - a, ljóm ar bros í aug - a og á

D D7 G D

vör, nú er frítt um fjörð og upp til dal - a, flýtt - u

A7 D

þér, komd - u með í göng - u - för.

Sólin ljómar, söngur loftið fyllir,
suða lindir, enn er komið vor,
moldin angar, barn á tá sér tyllir,
tífar létt - yfir grund - fyrstu spor.
Lifnar allt af löngum vetrardvala,
ljómar bros í auga og á vör,
nú er frítt um fjörð og upp til dala,
flýttu þér, komdu með, í gönguför.

Tryggvi Þorsteinsson.

337 Hér er æskan eins og forðum enn í dag Þingvallamót 1962

Hér er æskan eins og forðum enn í dag,
og enn skal fána vorum lyft á stöng.
Hér skal efla trú á vort bandalag,
áfram höldum djörf með gleðisöng.
Inn við Öxará og upp í Hvannagjá
þar heyrst ómur þessa litla lags.
Það mun hvar sem er vekja í huga þér
ljúfa minning allt til hinsta dags.

Þingvöllum á, já þar er gott að tjalda,
þar sem alþing vorra feðra áður stóð.
Stígum á stökk og strengjum heit að halda
hátt skátans merki fyrir land vort og þjóð.

Tryggvi Þorsteinsson

G

Hér er æsk - an eins og forð - um enn í dag, og enn skal
 fán - a vor - um lyft á stöng. — Hér skal efl - a trú á vort
 band - a - lag, á - framhöld - um djörf með gleð - i - söng. — Inn við
 Öx - ar - á og upp við Hvann - a - gjá þar heyr - ist óm - ur þess - a litl - a
 lags. Það mun hvar sem er vekja' í hug - a þér ljúf - a
 minn - ing allt til hinst - a dags. Þing - völl - um á, já
 þar er gott að tjald - a, þar sem al - þing vorr - a
 feðr - a áð - ur stóð. Stíg - um á stokk og strengj - um heit að
 hald - a hátt skát - ans merk - i fyr - ir land vort og þjóð.

338 Sólskin á vöngum

Mótssöngur að Hreðavatni 1966

Högni Egilsson

E C#m E A

Sól - skin á vöng - um, sum - ar í björt - um aug - um,

B B7 E

söng - ur á vör - um, gleð - i í hver - i sál, un - að - ur

C#m A C#dim

lífs - ins titr - andi' í öll - um taug - um tök - um nú lag - ið við

E B7 E

Hreð - a - vatn og lífg - um skát - a - bál

Sólskin á vöngum,
 sumar í björtum augum,
 söngur á vörum,
 gleði í hverri sál,
 unaður lífsins
 titrandi í öllum taugum
 - tökum nú lagið við
 Hreðavatn
 og lífgum skátabál.

Loksins, já loksins
 lifum við þessa daga.
 Lífið er fagurt,
 veröldin unaðsleg.
 Þannig skal verða
 okkar og Íslands saga
 - óhikað, fagnandi, stolt
 og frjálst
 við göngum lífsins veg.

Högni Egilsson

342 Ef gangan er erfið

H. Sjödén

E E7 A E F#
 Ef gang - an er erf - ið og leið - in er löng, vér létt - um oss spor - ið með
 B7 E E7 A E
 þess - um söng. Ef þung reyn - ist byrð - in og brekk - an er há,
 B B7 E E7 A E
 bros - um, bros - um krakk - ar þá. Þóttbylj - i hríð og blás - i kalt,
 F# B7 E E7
 bros - ið er sól - skin, semverm - ir allt, og bræð - ir úr hug - skot - i
 A E F# B7 E
 bö - l - sýn - is ís, bros - um, þá er sig - ur vís.

Ef gangan er erfið og leiðin er löng,
 vér létum oss sporið með þessum söng.
 Ef þung reynist byrðin og brekkan er há,
 brosum, brosum krakkar þá.

Þótt bylji hríð og blási kalt,
 brosið er sólskin, sem vermir allt,
 og bræðir úr hugskoti bölsýnis ís,
 brosum, þá er sigur vís.

Og enginn er verri þótt vökni í gegn
og vitaskuld fáum við steypiregn.
En látum ei armæðu á okkur fá,
brosum, brosum krakkar þá.
Þótt bylji hríð og blási kalt,
brosið er sólskin, sem vermir allt,
og bræðir úr hugskoti bölsýnis ís,
brosum, þá er sigur vís.

Tryggvi Þorsteinsson

343 Þótt komi rok og regn

Þótt komi rok og regn,
við römbum upp á reginfjöll
og rennblotnum í gegn,
það engum er um megn.
Hæ, hó, hæ, hó, hæ, hó.
Að sigra brattann æ og ó
við aldrei fáum nóg
með nesti og nýja skó.
∴ Því sólskin er í sál.
Og söngvamál og varðeldsbál,
það kætir létta lund
og lífgar hverja stund. ∴

Hörður Zóphaniásson

C G⁷

Þótt kom - i rok og regn, við römb - um upp á reg - in - fjöll og

C G⁷ C

renn - blotn - um í gegn, það eng - um er um megn. Hæ, hó, hæ,

hó, hæ, hó. Að sigr - a bratt - an æ og ó við

G C G⁷ C

akdr - ei fá - um nóg, með nesti og nýj - a skó. Því sól - skin

er í sál Og söngv - a - mál og varð - elds - bál, það

G C G⁷ C

kæt - ir létt - a lund og lífg - ar hverj - a stund.

Fáнасöngvar

401 Rís þú, unga Íslands merki Til fánans

Sigfús Einarsson

The musical score is written in treble clef with a key signature of one flat (B-flat) and a 4/4 time signature. The melody is simple and rhythmic, with lyrics written below the notes. Chord symbols are placed above the staff. The lyrics are in Icelandic and describe the Icelandic flag and national identity.

C Dm C F G F G
Rís þú, ung - a Ís - lands merk - i, upp með þús - und radd - a
C G C
brag. Tengdu' í oss að ein - u verk - i and - a,
A7 D7 G C
kraft og hjart - a - lag. Rís þú, Ís - lands
G F G C
stór - i, sterk - i stofn með nýj - an frægð - ar - dag.

Rís þú, unga Íslands merki,
upp með þúsund radda brag.
Tengdu í oss að einu verki
anda, kraft og hjartalag.
Rís þú, Íslands stóri, sterki
stofn með nýjan frægðardag.

Skín þú fáni, eygni yfir
eins og mjöll í fjallahlíð.
Fangamarkið fast þú skrifir
fólks í hjartað ár og síð.
Munist hvar sem landinn lifir
litir þínir alla tíð.

Meðan sumarsólir bræða
 svellin vetra um engi og tún,
 skal vor ást til Íslands glæða
 afl vort undir krossins rún,
 djúp sem blámi himin hæða,
 hrein sem jökultindsins brún.

Einar Benediktsson

404 Fram undir blaktandi fána vors lands

The musical score is written in G major (one sharp) and 4/4 time. It consists of six staves of music with lyrics underneath. The lyrics are: Fram und - ir blakt - and - i fán - a vors lands, frels - is heil - ag - a tákn - in - u hjart - a, sé hann í vak - and - i vit - und hvers manns, vit - inn, sem brenn - ur í æð - um og hjart - a. Skín - and - i fjáls yf - ir full - veld - i lýð - a, fán - an - um vígt sé líf - vort og blóð. Und - ir hans feld - i skal starf - a og stríð - a, stór - hug - a menn fyr - ir al - fjáls - a þjóð.

Fram undir blaktandi fána vors lands,
 frelsis heilaga tákningu bjarta,
 sé hann í vakandi vitund hvers manns,
 vitinn, sem brennur í æðum og hjarta.
 Skínandi frjáls yfir fullveldi lýða,
 fánanum vígt sé líf vort og blóð.
 Undir hans feldi skal starfa og stíða,
 stórhuga menn fyrir alfrjálsa þjóð.

405 Þú átt, fáni, fólksins hjörtu

Lag: Yfir voru ættarlandi.

Sigfús Einarsson

Þú átt, fáni, fólksins hjörtu fegurð þín er tignarhá.

Þegur ar sól á sumri björtu sendir geisla feld þinn á.

Þig verðum, þig verðum, sem þjóðar vorðum

dýrst og grip: í litum þínum ljóst verðum sjáum

landsins okkar fagr og svip.

Þú átt, fáni, fólksins hjörtu
fegurð þín er tignarhá.
Þegar sól á sumri björtu
sendir geisla feld þinn á.
Þig vér elskum, þig vér dáum,
sem þjóðar vorrar dýrsta grip:
í litum þínum ljóst vér sjáum
landsins okkar fagra svip.

Jökull Pétursson

Varðeldasöngvar

501 Á kvöldin skátar kynda bál

E A E B⁷ E

Á kvöld-in skát-ar kynd-a bál, jú - pæ - dí, jú - pæ - da, þeir

A E B⁷ E

lof - a það af lífi og sál, jú - pæ - dí - a - da. Að

B⁷ E F[#] B⁷

vera' í kring-um varð-eld-inn og vefj-a sig í tepp-um inn. _

E B⁷ E

Jú-pæ-dí-a-dí-a-da, jú-pæ-dí, jú-pæ-da, jú-pæ-dí-a-dí-a-da,

B⁷ E B⁷

jú-pæ-dí-a-da. Tr-rá, tr-rá, tra-ra-la-la-la-la- _

E B⁷ E

Jú - pæ - dí - a - dí - a - da, jú - pæ - dí, jú - pæ - da,

B⁷ E

jú - pæ - dí - a - dí - a - da, jú - pæ - dí - a - da.

Á kvöldin skátar kynda bál,
júpædí, júpæda,
þeir lofa það af lífi' og sál,
júpædíada.

Að vera' í kringum varðeldinn
og vefja sig í teppum inn.

Júpædía-día-da, júpædí, júpæda,
júpædía-día-da, júpædíada.

Trrra, trrra, trallallallallalla. -

Júpædía-día-da, júpædí, júpæda,
júpædía-día-da, júpædíada.

Tryggvi Kristjánsson

502 Við hópumst kringum eldinn

Við hópumst kringum eldinn,
er húmið færist nær,
um hauður hljóðnar, senn er nótt.
Þó andar enn í laufi ljúfur aftanblær
og litlum bárum vaggar rótt.
Snarkar í bálinu, brestur hátt í glóð,
berst út í kyrrðina skátavarðeldsljóð,
en ævintýrabjarma á björk og velli slær,
hinn bleiki og kaldi máni, silfurskær.

Tryggvi Þorsteinsson

D D7 G D

Við hóp - umst kring - um eld - inn, er húm - ið fær - ist nær, um

G D A

hauð - ur hljóðn - ar, senn er nótt. ————— Þó and - ar enn í

A7 D E A

kuf - i ljúf - ur aft - an - bkr og lit - um bár - um vagg - ar rótt. —

D G E

— Snark - ar í bál - in - u, brest - ur hátt í glóð, berst út í

E7 A A7 D D7

kyrrð - in - a skát - a - varð - elds ljóð, — en æv - in - týr - a bjarm - a á

G D A A⁷ D

björk og vell-i sker, him bleik^r og kald-i mán - i, silf - ur-skær.

503 Varðeld kyndum, gleðjumst gumar

Lag: Bumsarabassa.

Dm Gm

Varð - eld kynd - um, gleðj - umst gum - ar, gleðj - umst því að nú er

Dm A⁷ Dm A⁷ Dm

sum-ar. All -ir kring - um eld - inn syngj - a, úr því verð - ur mik -

A⁷ Dm

ð, Búm - sa - ra - bass - a - bass - a, búm - sa - ra - bass - a - bass - a,

búm - sa - ra - bass - a - bass - a - búmm. Hæ, hó. Hæ, hó. All -ir

A⁷ Dm A⁷ Dm A⁷

kring - um eld - inn syngj - a, úr því verð - ur mik - ð.

Dm A Dm A

Búm - sa - ra - bass - a - bass - a, búm - sa - ra - bass - a - bass - a,

Dm A Dm

búm - sa - ra - bass - a - bass - a - búmm.

Varðeld kyndum, gleðjumst gumar,
gleðjumst því að nú er sumar.
Allir kringum eldinn syngja,
úr því verður mikið...
Búmsara-bassa-bassa, búmsara-bassa-bassa,
búmsara-bassa-bassa-búmm.

Viðlag:

Hæ hó. Hæ hó.

Allir kringum eldinn syngja

úr því verður mikið...

Búmsara-bassa-bassa, búmsara-bassa-bassa,
búmsara-bassa-bassa-búmm.

Þannig kvöldum okkar eyðum,
og með æskuleikjum seiðum
fram úr rökkurs stilltum stundum,
stæltan þrótt með gleði...
Búmsara-bassa o.s.frv.

Viðlag:

Eldar slokkna, heim við höldum
heim að okkar næurtjöldum,
sofum vært á sumarnóttu,
sælir eftir kvöldsins...
Búmsara-bassa o.s.frv.

Viðlag:

504 Kveikjum eld, kveikjum eld

Oddgeir Kristjánsson

C C⁷ F

Kveikj - um eld, kveikj - um eld, kátt hann brenn - ur.
Ör - ar blóð, ör - ar blóð, um æð - ar renn - ur.

Sér - hvert kveld, sér - hvert kveld, syngj - um dátt.
Blik - ar glóð, blik - ar glóð, brest - ur hátt.

Hæ, bál - ið brenn - ur, bjarm - a á kinn - ar sker.

Að log - um leik - ur ljúf - ast - i aft - an bker.

Da capo al Fine

Kveikjum eld, kveikjum eld,
kátt hann brennur.
Sérhvert kveld, sérhvert kveld,
syngjum dátt.
Örar blóð, örar blóð,
um æðar rennur.
Blikar glóð, blikar glóð,
brestur hátt.
Hæ, bálið brennur,
bjarma á kinnar slær.
Að logum leikur
ljúfasti aftanblær.

Kveikjum eld, kveikjum eld,
 kátt hann brennur.
 Sérhvert kveld, sérhvert kveld,
 syngjum dátt.

Árni úr Eyjum

509 Þýtur í laufi, bálið brennur

Aldís Ragnarsdóttir

Am Dm Am

Þýtur í laufi, bálið brennur. Blærinn hvíslar. Sofðu

E Am Dm

rótt. Hljóður í hafinu röðull rennur.

Am E Am Am⁷ G

roðnar og býður góða nótt. Vakabóenn þávinir

C G C E

saman varðeldi hjá í fögrum dal.

Am Dm

Lífíð er söngur, glaumur, gaman.

Am E Am

Gleðin, hún býr í fjalla-sal.

Þýtur í laufi, bálið brennur.
 Blærinn hvíslar: Sofðu rótt.
 Hljóður í hafið röðull rennur,
 roðnar og býður góða nótt.
 Vaka þá ennþá vinir saman
 varðeldi hjá í fögrum dal.
 Lífið er söngur, glaumur, gaman.
 Gleðin, hún býr í fjallasal.

Tryggvi Þorsteinsson

510 Við varðeldana voru skátar

Lag: Parlez vous

C G

Við varð - eld - an - a vor - u skát - ar, pa - la - ví. Þeir

G⁷ C

voru' og er - u mest - u mát - ar, pa - la - ví. Þeir

F C G

þrá hið frísk - a fjall - a loft og flykkj - ast þang - að löng - um oft,

G⁷ C C

ing - i, þing - i, þá - la - ví, þá - la - ví, þá - la - ví.

Við varðeldana voru skátar,
 palavú.
 Þeir voru og eru mestu mátar,
 palavú.
 Þeir þrá hið fríska fjallaloft
 og flykkjast þangað löngum oft,
 ingi, pingi, palavú.

Tryggvi Kristjánsson

512 Væringjana varðelda

Lag: Yfir kaldan eyðisand.

Íslenskt þjóðlag

C G C

Vær - ingi - ann - a varð - ekl - a, vin - i mín - a og

G C G

tjöld - in, það er sem ég þrá - i

C F C G7 C

mest þýð - u sum - ar - kvöld - in.

Væringjanna varðelda,
 vini mína' og tjöldin,
 það er sem ég þrái mest
 þýðu sumarkvöldin.

Eldar kulna, allt er hljótt,
 eimir þó í glóðum.
 Er sem streymi ylur frá
 öllum vinum góðum.

Jón Oddgeir Jónsson

513 Oft um fögur kyrrlát sumarkvöld

Lag: Sestu hérna hjá mér ástin mín

Lag frá Hawai

G C G

Oft um fög - ur, kyr - lát sum - ar - kvöld, kvik - ir
 D D7 G

fugl - ar syngj - a vors - ins óð, rösk - ir skát - ar
 C G Am

reis - a ferð - a - tjöld, er röð - ull hníg - ur þeir
 D D7 G G7 C

tendr - a varð - elds - glóð. Um heið - rík kvekl við
 G D D7

hlýj - an ekl, má heyr - a kátr - a skát - a - drengj - a
 G G7 C G

söng, og æsk - u - ljóð frá elds - ins
 D D7 G

glóð, þá óm - a um sum - ar - kvöld - in löng

Oft um fögur kyrrlát sumarkvöld,
kvikir fuglar syngja vorsins óð,
röskir skátar reisa ferðatjöld,
er röðull hnígur þeir tendra varðeldsglóð.
Um heiðrík kveld við hlýjan eld,
má heyra kátra skátadrengrja söng,
og æskuljóð frá eldsins glóð,
þá óma um sumarkvöldin löng.

Jónas B. Jónsson

515 Í kvöld við hópumst kringum eldana

Lag: Till we meet again - Undraland.

Í kvöld við hópumst kringum eldana
kát við syngjum skátasöngvana.
Treystum okkar tryggðabönd,
tengjum fastar lönd við lönd.
Og svo er skinið skátaeldsins dvín,
skunda allir heim í bólin sín.
Sofa vært og vinna' að því,
að vakna glöð á ný.

Þorvaldur Þorvaldsson

G D

Í kvöld við hóp - umst kring - um ekl - an - a kát við

D7 G G7 C

syngj - um skát - a - söngv - an - a. Treyst - um okk - ar

G Em A D D7

tryggð a - bönd, tengj - um fast - ar lönd við lönd. Og

G D D7

svo er skin - ið skát - a - eklus - ins dvín, skund - a all - ir

G G7 C

heim í ból - in sín. Sof - a vært og

G D7 G

vinn - a að því, að vagn - a glöð á ný.

517 Nú suðar undiraldan

Nú suðar undiraldan við Arnarnesið lágt
og æðarfuglinn sofna skal.

Hvað skyldu kýrnar halda, er þær heyra sungið dátt,
við hamrana í Arnardal.

Nú er eitthvað alveg nýtt á seyði
er orðið reimt hér uppá heiði?

D R A U G A H J A L ?

Nei, ungir skátar tjalda, þeir brosa og tralla hát
og tendra bál í Arnardal.

Haraldur Ólafsson

C

Nú suð - ar und - ir - akl - an við Am - ar - nes - ið lágt, og
G G7 C

æð - ar - fugl - inn sofn - a skal Hvað skyld - u kým - ar halda' er þær
G G7

heyr - a sung - ið dátt, við hamr - an - a í Am - ar -
C Am

dal. Nú er eitt - hvað al - veg nýtt á seyð - i er
D D7 G G7

orð - ið reimt hér upp - á heið - i? Draug - a - hjal (org) Nei,

C

ung - ir skát - ar tjald - a, þeir brosa' og trall - a hátt og

G G7 C G7 C

tendr - a bál í Am - ar - dal. Nei, dal.

518 Í kvöld er svo fagurt

C G7 C

Í kvöld er svo fag - urt og kyrr - látt og rótt, við_

G7 C

skul - um nú syngj - a hér skát - ar í nótt og_

1. 2.

kom - um og eld - inn við kveikj - um. Við Við

skemmta' okk - ur með ýms - um leikj' - um.

C A7 D

dvelj - um svo hér, þar til dag - ar á ný, deyj - a þá

G7 D7 G7 C G

glæð - urn - ar laut - inn - i í. Hve un - aðs - legt er það að

C G7 C

eig - a nú frí, því_ á - hyggj - um burt - u við feykj - um.

Í kvöld er svo fagurt, svo kyrrlátt og rótt,
við komum og eldinn við kveikjum.
Við skulum nú syngja hér skátar í nótt
og skemmta' okkur með ýmsum leikjum.
Við dveljum svo hér, þar til dagar á ný,
deyja þá glæðurnar lautinni í.
Hve unaðslegt er það að eiga nú frí,
því áhyggjum burtu við feykjum.

Þorvaldur Þorvaldsson

519 Kyssir sól og kveður

Lag: Túra, lúra...

A E A A⁷ D A

Kyss - ir sól og kveð - ur klíð - sóm skát - a - tjöld. ___

D A H E

Sofn - ar blóm - a beð - ur brátt er lið - ið kvöld.

A E A A⁷ D A

Varð - ekl því við kveikj - um vask - ur skát - a - her. ___

D A D E A

Nú er lok - ið leikj - um og lí - inn skát - inn er.

Kyssir sól og kveður
kliðsöm skátatjöld.
Sofnar blóma beður
brátt er liðið kvöld.
Varðeld því við kveikjum
vaskur skátaher.
Nú er lokið leikjum
og lúinn skátinn er.

Syngjum bálið blikar,
bjarminn veitir fró.
Kári ekki kvikar,
komin er á ró.
Við brátt í bólin skríðum
og bjóðum góða nótt.
Í landi drauma líðum
ljúft og allt er hljótt.

Túra, lúra, lúra,
túra, lúra, linn.
Túra, lúra, lúra,
hátt flýgur hugurinn.
túra, lúra, lúra,
túra, lúra, linn.
Túra, lúra, lúra,
vertu viðbúinn.

Hörður Zóphaniasson

521 Vináttu varðeld hér

Lag: Smalastúlkán

Skúli Halldórsson

E B7 E B7

Vin-átt - u varð - eld hér von - glað - ir kynd - um vér að skát - a -

E B7 E F# B

síð. Höld - um svo hönd_ í hönd heims - ins um ó - kunn lönd

E B7 E

út yf - ir okk - ar strönd að skát - a - síð.

Vináttu varðeld hér
vonglaðir kyndum vér
að skátasið.
Höldum svo hönd í hönd
heimsins um ókunn lönd
út yfir okkar strönd
að skátasið.

Samtaka - allir eitt
áfram um landið breitt
að skátasið.
Tökum við hönd í hönd
trúum á frið um lönd
treystum vor bræðrabönd
að skátasið.

Vinum þess heilög heit
vernda hvern gróðurreit
að skátasið.
Eflum í heimi frið
einingu leggjum lið
sé það vort sjónarmið
að skátasið.

Helgi S. Jónsson

522 Er til viðar röðull rennur

Lag: Se, min ild I mörket brenner

Er til viðar röðull rennur,
rökkrið kemur hæglátt og hljótt.
Inn í skógi bálið brennur,
bærist lauf um þögla nótt.
Þei - þei - þei, nú þokast eitthvað nær,
þýtur í trjánum nístings-kaldur blær.
Eitthvað er í skugganum, sem skyggna augað sér,
enginn veit, hvað skógurinn í skauti sínu ber.

Tryggvi Þorsteinsson

Dm A⁷
 Er til við - ar röð - ull renn - ur, _____ rökr - ið kem - ur
 D Gm
 heg - kít og hljótt. _____ Inn í skóg - i bál - ið brenn - ur, _____
 Dm A Dm Dm A
 _____ bær - ist lauf um þögl - a nótt. _____ Þei - þei - þei, nú
 Dm A Dm Gm Dm A
 þok - asteitt - hvað nær, þýt - ur í trján - um níst - ings - kald - ur blær.
 Dm A Dm A⁷ Dm
 Eitt - hvað er í skugg - an - um, semskyggn - a aug - að sér,
 A Dm A
 eng - inn veit, hvað skóg - ur - inn í skaut - i sín - u ber.

523 Bálið logar, ljómar, brennur

Bálið logar, ljómar, brennur,
 leiftrum slær af viðarglóð.
 Syngjum meðan sólin rennur,
 Ziganans flökkuljóð.

524 Andvari í laufi leikur

Lag: Ennpá brennur mér í muna

Einar Markan

Musical score for 'Andvari í laufi leikur' in 3/4 time. The score consists of three staves of music with lyrics underneath. The first staff has a treble clef and a key signature of one sharp (F#). The second and third staves have a treble clef and a key signature of one flat (Bb). The lyrics are: 'And - var - i í lauf - i leik - ur, lit - ar him - in roð - i bleik - ur, vor úr skóg - i ilm - ar og ang - ar. Ár - nið - ur töfr - an - a eyk - ur. Undr - a - feg - urð hjart - að fang - ar.' The chords indicated above the notes are Dm, A, Dm, A, Dm, Gm, A, A7, and Dm.

Andvari í laufi leikur
litar himin roði bleikur,
vor úr skógi ilmar og angar.
Árniður töfrana eykur.
Undrafegurð hjartað fangar.

Milli trjáa eldur iðar,
ástkær sól er hnigin til viðar.
Huga skátans náttúran hefur.
Hversdagslífið lagt er til hliðar.
Heill, þér skapari, sem gefur.

Eldmóður af andlitum ljómar,
angurblíður skátasöngur hljómar.
Drengskapurinn brennur í brjósti.
Búningana bera skal með sóma
og bræðrahugsjón glæða í gjósti.

Hörður Zóphaniasson

525 Þegar dagur er kominn að kveldi

Lag: Till we meet again

G D Em G

Þeg-ar dag - ur er kom - inn aðkveld-i, þá er kurl-i á

D G B7

ekd - stað - i hreykt, og við söfn - umst í kring, setj - umst

Em D A D D7

nið - ur í hring, sveip - uð tepp - um og því næst er kvekt.

G D D7

Söngv - ar hjóm - a, svip - ur verð - ur hýr, svefn og þreyt - a

G G7 C G Em

burt úr hug - a flýr, eitt - hvert fag - urt æv - in - týr í

A D D7 G

elds - ins glóð - um jafn - an býr. Eld - i frá þá

D D7 G G7

óm - arhinst - a lag, ekd - i hjá við kveðj - um lið - inn dag, en

C G Em C D7 G

minn - ing fög - ur eft - ir er, sem akdr - ei gleym - ist mér.

Þegar dagur er kominn að kveldi,
 þá er kurli á eldstæði hreykt,
 og við söfnumst í kring,
 setjumst niður í hring,
 sveipuð teppum og því næst er kveikt.
 Söngvar hljóma, svipur verður hýr,
 svefn og þreyta burt úr huga flýr,
 eitthvert fagurt ævintýr
 í eldsins glóðum jafnan býr.
 Eldi frá þá ómar hinsta lag,
 eldi hjá við kveðjum liðinn dag,
 en minning fögur eftir er,
 sem aldrei gleymist mér.

Tryggvi Þorsteinsson

526 Við skátans eld

C G

Við skát - ans eld er Al ad -dín, Ó - ta - hai - tí, Ó - ta -

C G G⁷

hai - tí, og and - i hans mun freist - a þín út á Ó - ta - hai - ti -

C C⁷ F C

hó. Berð - u mig þrá um þús - und míln - a geim, yf - ir

F C Am C G⁷ C

lönd og sjá, gegn - um loft - in blá, inn í lamp - ans töfr - a - heim.

Við skátans eld er Aladdín,
Ótahaití, Ótahaití,
og andi hans mun freista þín
út á Ótahaiti-hó.

Berðu mig þrá um þúsund mílna geim,
yfir lönd og sjá, gegnum loftin blá,
inn í lampans töfraheim.

Í bálsins glóð hann birtist þér,
Ótahaití, Ótahaití,
með ósk og von á örmum sér,
út á Ótahaití-hó.

Berðu mig þrá um þúsund mílna geim,
yfir lönd og sjá, gegnum loftin blá,
inn í lampans töfraheim.

Tryggvi Þorsteinsson

527 Kvöldið líður, kveikt er á tunglinu

Lag: Ljúfa Anna

Kvöldið líður, kveikt er á tunglinu,
kvakið hljóðnar, skjáfar í grasinu.
Vinir að varðeldi ganga,
vindurinn kitlar vanga.
Augu snör og æskufjör
og örvandi söngvar á vör.

Óður skáta ómar um rauða nátt,
 eldur, eldur, brennur og snarkar hátt.
 Við gleðjumst og syngjum saman
 sólbrennd og grett í framan.
 Þú og ég og ég og þú,
 já, allir, og hana nú.

Hörður Zóphaniasson

Dacre

Kvöld - ið líð - ur, kveikt er á tungl - in - u,
 kvak - ið hljóðn - ar, skjáf - ar í gras - in -
 - u. Vin - ir að varð - eld - i gang - a,
 vind - ur - inn kítl - ar vang - a. Aug - u snör og
 æsk - u - fjör og örv - and - i söngv - ar á vör.

528 Í hring í kringum hið bjarta bál

L. Nygren

C Dm D[#]dim G
 Í hring í kring - um hið bjart - a bál er best að
 G⁷ C F
 dvelj - a um stund, við leik og syngj - a af líf - i og
 Dm D[#]dim G⁷ C C C⁺
 sál uns læð - ist nótt yf - ir grund. Við eld - inn á
 F Dm G G⁷ G⁺ C
 kveld - in kát við syngj - um brag. Við ekd -
 C C⁺ F Dm G G⁷ C
 inn á kveld - in við kveðj - um hvem ein - ast - a dag.

Í hring í kringum hið bjarta bál
 er best að dvelja um stund,
 við leik og syngja af lífi og sál
 uns læðist nótt yfir grund.
 Við eldinn á kveldin
 kát við syngjum brag.
 Við eldinn á kveldin
 við kveðjum hvern einasta dag.

Tryggvi Þorsteinsson

529 Við reisum okkar rekkatjöld

Lag: Down by the river side

Negrasálmur

♩

Við reis - um okk - ar rekk - a - tjöld rétt við ár - bakk - ann,

rétt við ár - bakk - ann, rétt við ár - bakk - ann. Við

reis - um okk - ar rekk - a - tjöld rétt við ár - bakk - ann,

rétt við ár - bakk - ann. Við

kveikj - um kát - an ekl um kyr - lát sum - ar - kveld og
aug - um oss má sjá æsk - u - fjör og þrá

gleðj - um okk - ar geð. Í

eft - ir allt sem hérn - a hef - ur skeð. Við

D.S. al Fine

Við reisum okkar rekkatjöld
rétt við árbakkann,
rétt við árbakkann,
rétt við árbakkann.
Við reisum okkar rekkatjöld
rétt við árbakkann,
rétt við árbakkann.

Við kveikjum kátan eld
um kyrrlát sumarkveld
og gleðjum okkar geð.
Í augum oss má sjá
æskufjör og þrá
eftir allt sem hérna hefur skeð.

Við reisum okkar o.s.frv.

Pálmar Ólason

531 Við skátaeld

Við skátaeld tra ra la la la
um sumarkveld tra ra la la la.
Við syngjum dátt tra ra la la la
og hlæjum hátt tra ra la la la.
Með bros á brá tra ra la la la
má skáta sjá tra ra la la la
þar gleði býr tra ra la la la
og ævintýr — Hei!

Viðlag:

Já, skátanna löngun og sterkasta þrá
skal berast með söngvunum bálinu frá.

Vorn æskubrött tra ra la la la
 vér gefum drótt tra ra la la la
 og strengjum heit tra ra la la la
 að sundra ei sveit tra ra la la la.
 Ef leið er löng tra ra la la la
 við syngjum söng tra ra la la la
 og okkar kjör tra ra la la la
 eru líf og fjör. - Hei!

Viðlag:

Hrefna Tynes

C

Við skát - a - eld tra ra la la la um sum - ar - kveld tra la la la la. Við syngj - um

G

dátt tra ra la la la og hlæj - um hátt tra ra la la la. Með bros á

C

brá tra ra la la la má skát - a sjá tra ra la la la þar gleð - i

G C

býr tra ra la la la og æv - in - týr. Hei! Já, skát - ann - a löng - un og

G F C G G7 C

sterk - ast - a þrá skal ber - ast með söngv - un - um bál - in - u frá.

532 Nú vorar senn og útilífið lokkar

D G A

Nú vor-ar senn og út-i-líf-ið lokk-ar, ljóm-ar sólum grund og

D G

mó. Þá tók-um við fram göml-u tjöld-in okk-ar og

A⁷ D A A⁷

tjöld-um hér á grænn-i tó. Hér fyr-ir neð-an lít-ill kæk-ur

D E⁷ A A⁷

renn-ur og ljóð-ar hljótt við smá-an stein. Við

D G

hlust-um á hann með-an bál-ið brenn-ur og

A⁷

1. 2.

bæk-inn sval-ar ungr-i grein. Hér grein.

Nú vorar senn og útilífið lokkar,
ljómar sól um grund og mó.
Þá tókum við fram gömlu tjöldin okkar
og tjöldum hér á grænni tó.
∴ Hér fyrir neðan lítill lækur rennur
og ljóðar hljótt við smáan stein.
Við hlustum á hann meðan bálið brennur
og blærinn svarar ungri grein. ∴

Nonni og Palli, Vestmannaeyjum

533 Við glaðan skátasöng

Lag: Bei Mir Bist Du Schön

Við glaðan skátasöng
um sumarkvöldin löng
við tengjum fastar vináttubönd.
Við brennandi bál
býr kyrrð í hverri sál
og friður færist yfir höf og lönd.
∴ Á slíkum stundum og á skátafundum,
skiljum við skátalífið best.
Það eflir viljans þrótt,
það vekur vonagnótt,
það eykur okkar ánægju mest. ∴

Hrefna Tynes

Dm

Við glað-an skát-a- söng- um sum-ar-kvöld-in löng- við

A7 Dm

tengj-um fast-ar vin-átt-u-bönd. Viðbrenn-and-i bál- býr

A7 Dm

kyrð í hver-i sál- og frið-ur fær-ist yf-ir höf og lönd.

Gm Dm Gm

Á slík-um stund-um og á skát-a-fund-um, skilj-um við

A Dm

skát-a-líf-ið best Það efl-ir vilj-ans þrótt,- það

A7

vek-ur von-a-gnótt,- það eyk-ur okk-ar

Dm Dm

1. 2.

á-nægj-u mest. Á mest.

534 Með sól í hjarta

Charles Mitchell

D D D
 Með sól í hjart - a og söng á vör - um
 D7 G G7 D D7
 við setj-umst nið - ur í grænn-i laut, í lág - u
 G G7 D
 kjarr - i við kveikj - um eld - inn,
 Bm Gm D A7 D
 kak - ó hit - um og eld - um graut.

Með sól í hjarta og söng á vörum
 við setjumst niður í grænni laut,
 í lágu kjarri við kveikjum eldinn,
 kakó hitum og eldum graut.

Enn logar sólin á Súlnatindi,
 og senn fer nóttin um dalsins kinn,
 og skuggar lengjast og skátinn þreytist,
 hann skríður sæll í pokann sinn.

Og skáta dreymir í værðarvoðum
 um varðeld, kakó og nýjan dag.
 Af háum hrotum þá titra tjöldin,
 í takti, einmitt við þetta lag.

Ragnar Jóhannesson

535 Enn við reisum tjöld

Lag: I am going to leave

Musical score for the song "Enn við reisum tjöld". The score is written in treble clef, key of D major (one sharp), and 4/4 time. It consists of two staves. The first staff has a chord symbol 'D' above it. The second staff has chord symbols 'A7' and 'D' above it. The lyrics are written below the notes.

Enn við reis - um tjöld þeg - ar kem - ur kvöld,
uppi' í fögr - um dal, inni' í fjall - a - sal.

Enn við reisum tjöld
þegar kemur kvöld,
uppi' í fögrum dal,
inni' í fjallasal.

Og þar suðar lind
og þar syngur á,
lag um sól og vor
og um fjöllin blá.

Þar sem birkið grær
upp við bergsins rót,
þar er blómafjöld,
þar er urð og grjót.

Þetta land er þitt,
það er hreint og bjart.
Þetta land er mitt,
það við eigum allt.

Enn við kveikjum eld
þegar kemur kveld,
uppi' í fögrum dal,
inni' í fjallasal.

Tryggvi Þorsteinsson

536 Skáti, þú sem gistir hinn græna skóg

Skátamót í Vaglaskógi 1964

Lag: Kvöld í Moskvu

V. Ssolowjoff-Ssedoi

Am Dm E Am C F G⁷

Skát-i, þú sem gist-ir hinn græn-a skóg, gætt-u þess, sem í hon-um

C B⁷ E⁷ Am Dm

býr. Þar er feg-urð nóg, þar er frels-i ró. Hann er

Am E⁷ 1. Am B⁷ E⁷ Am 2.

fjall-ann-a æ-vin-týr. Þar er týr.

Skáti, þú sem gistir hinn græna skóg,
gættu þess, sem í honum býr.
Þar er fegurð nóg,
þar er frelsi, - ró.
Hann er fjallanna ævintýr.

Blikar eldsins glóð, rauð, svo rauð sem blóð,
bærst lauf með seiðandi klið.
Gegnum húmið hljótt,
sígur hægt og rótt,
hyldjúp Fnjóská með þungum nið.

Vinir, syngjum enn kringum varðeldsbál,
vinir, kveðjum indælan dag.
Látum söngsins mál
hljóma sterkt sem stál,
stillt sem blíðasta vöggulag.

Tryggvi Þorsteinsson

537 Útilegu í arka ég á ný

G C
 Út - i - leg - u í ark - a ég á ný,
 D D7 G
 þar er fjör - ið feyk - i - legt, finnst mér líf - ið dá - sam - legt, að
 E7 A
 hrópa' og trall - a hátt haf - a dálft - ið kátt,
 D D7 G
 hrein - u loft - i líf - a í og lífs - ins njót - a því. 2. Er

Útilegu í
 arka ég á ný,
 þar er fjörið feykilegt,
 finnst mér lífið dásamlegt,
 að hrópa' og tralla hátt
 hafa dálítið kátt,
 hreinu lofti lífa í
 og lífsins njóta því.

Er yfir læðist ótt
 indæl júlínótt
 er kveiktur eldur, kyrjuð ljóð,
 kynleg má þá heyra hljóð,
 í kvöldsins kyrrð og ró
 er hvílir yfir mó.
 Blóð í æðum ólgar þá
 af ævintýraþrá.

Er indæl yljár sveit
 aftur sólin heit
 og varpar sínum varmafaldi,
 vermist lítið skátatjald.
 Þar inni' í djúpum dal
 daginn boða skal.
 Ánægð gægjast andlit rjóð
 þá út í sólarglóð.

Örlygur Richter

538 Hópumst kringum eldinn

Ingvar Birgir Friðleifsson

A

Hóp - umst kring - um ekl - inn og hefj - um vorn óm_
Lít - um blíð - um aug - um inn í log - ann - a glóð, _

E

lát - um klingj - a bjöll - u - hjóm, _ út um grund og
hlýð - um klökk á eks - ins óð, _ fyll - umst friðí og

A D

1. mó. 2. ró. Blær - inn leik - ur í kauf - i og í

A F#7

fjarsk - a get - ur foss - ins tær - a nið - við finn - um vors - ins blíð - a

B7 E7 A

un - að og frið. Lít - um blíð - um

aug - um inn í log - ann - a glóð, _ hlýð - um klökk á

E A

eks - ins óð, _ fyll - umst friðí og ró.

Hópumst kringum eldinn og hefjum vorn óm,
 látum klingja bjölluhljóms
 út um grund og mó.
 Lítum blíðum augum inn í loganna glóð,
 hlýðum klökk á eldsins óð,
 fyllumst friði og ró.

Blærinn leikur í laufi og í fjarska getur
 fossins tæra nið,
 við finnum vorsins blíða unað og frið.
 Lítum blíðum augum inn í loganna glóð,
 hlýðum klökk á eldsins óð,
 fyllumst friði og ró.

Ingvar Birgir Friðleifsson

540 Sátum við áður fyrr Frá landsmóti skáta 1962

Kristinn Reyrr

Sát - um við áður fyrr sam - an á
 kveld - i syngi - and - i skát - a - lög sól - brún af
 ekd - i Heyr, all - ir skát - ar er - u góð - ir lags - menn, sem ætt - jörð
 sinni og guð - i unn - u heit að hjál - a öðr - um, hald - a skát - a -

Sátum við áður fyrr
saman á kveldi
syngjandi skátalög
sólbrún af eldi.

Viðlag:

Heyr, allir skátar eru góðir lagsmenn,
sem ættjörð sinni og guði unnu heit
að hjálpa öðrum, halda skátalögin,
sjá heiminn spannar okkar bræðrasveit.

Höfug um sólarlag
hjalaði lindin,
gistum við heiðardal,
gengum á tindinn.

Viðlag:

Senn munu næturtjöld
sólstöfuð falla,
komandi morgunsár
kallar á alla.

Viðlag:

Vonglaða útilíf
vináttu bundið
sælt er að hafa þín
saknað og fundið.

Viðlag:

Víðfagra sumardýrð
við erum mátar,
vöknum til óskastarfs
viðbúnir skátar.

Viðlag:

Sitjum við enn sem fyrr
saman á kveldi
syngjandi skátalög
sólbrún af eldi.

Viðlag:

Kristinn Reyrr

541 Nú er rökkvað í víkum og vogum

Franskt þjóðlag

Gm D Gm D
 Nú er rökkv-að í vík-um og vog-um, víst er kvöld-ið lið-ið
 Gm D Gm
 senn. Minnk-ar kraft-ur í leiftr-and-i log-um, land-ið
 D Gm B^b
 sveip-ast hjúp-i enn. Lát-um söng vorn svífa út í
 Cm F B^b
 geim-inn, send-um þann-ig kveðju' um all-an heim-inn. Nú er
 Gm D Gm D Gm
 rökkv-að í vík-um og vog-um, víst er kvöld-ið lið-ið senn.

Nú er rökkvað í víkum og vogum,
 víst er kvöldið liðið senn.
 Minnkar kraftur í leiftrandi logum
 landið sveipast hjúpi enn.
 Látum söng vorn svífa út í geiminn,
 sendum þannig kveðju um allan heiminn.
 Nú er rökkvað í víkum og vogum,
 víst er kvöldið liðið senn.

Hrefna Arnalds

542 Í skátaflokki smáum

Lag: Let it be

John Lennon/Paul McCartney

G D Em C
 Í skát - a - flokk - i smá - um heyr - ast kát - ar radd - ir kall - a
 G D C G Am G
 gásk - a - fullt og glett - ið: Vert - u með! — Í
 D Em C
 laufg - u skóg - ar - kjarr - i rétt við lág - a — mos - a - stall - a —
 G D C G Am G
 skát - a - tjöld við reis - um, vert - u með. — Vert - u með, —
 Em D C G
 — vert - u með, — vert - u með, — já vert - u með — í
 D C GAmG
 starf - i, leik — og söng, — þá vert - u með. —

Í skátaflokki smáum
 heyrast kátar raddir kalla
 gáskafullt og glettið: Vertu með!
 Í laufgu skógarkjarri
 rétt við lága mosastalla
 skátatjöld við reisum, vertu með.

Vertu með, vertu með, vertu með, já vertu með
í starfi, leik og söng, þá vertu með.

Er kvölda tekur loftið fyllist
ljúfum unaðsómi.
Í litla laut við höldum, vertu með.
Lítið bál þar tendrum við
með skátavarðeldshljómi.
Í kvöld við skulum syngja, vertu með.

Vertu með, vertu með o.sfrv.

Að morgni dags á bláan himin
röðull fagur rennur,
fuglar glaðir kvaka, vertu með.
Í brjóstum okkar allra skáta
ferðapráin brennur,
köllum hátt á alla, vertu með.

Vertu með, vertu með o.s.frv.

Atli Smári Ingvarsson

545 Er röðull rennur

Am Dm E

Er röð-ull renn-ur, og ekl-ur brenn-ur, þá óm-ar söng-ur yf-ir

Am Dm

grund. Er röð-ull renn-ur, og ekl-ur brenn-ur er allr-a

The musical score is written in 4/4 time on a single treble clef staff. It consists of two lines of music. The first line has three measures with chords Am, Dm, and E above them. The second line has two measures with chords Am and Dm above them. The lyrics are written below the notes.

E Am

skát - a ósk - a - stund. Báls - ins glóð, (báls - ins glóð,) björt og

E Am

tær, (björt og tær,) bjarm - a sker, (bjarm - a sker,) fjær og nær, (fjær og nær,) boð - ar

Dm

mér, (boð ar mér,) boð - ar þér, (boð ar þér,) að bróð - ir
glóð, vert - u bál, veitt - u yl - hver - i sál. Vert - u

E7 Am Am E7 Am

1. sér - hver mað - ur er. Varð - elds - ljós þá skát - inn fer.

2.

Er röðull rennur, og eldur brennur,
þá ómar söngur yfir grund.
Er röðull rennur, og eldur brennur
er allra skáta óskastund.
Bálsins glóð, bálsins glóð,
björt og tær, björt og tær,
bjarma slær, bjarma slær,
fjær og nær, fjær og nær,
boðar mér, boðar mér,
boðar þér, boðar þér,
að bróðir sérhver maður er.
Varðelds glóð, vertu bál,
veittu yl - hverri sál.
Vertu ljós þar skátinn fer.

Tryggvi Þorsteinsson

546 Ef allt virðist vesen og vafstur

Mótssöngur afmælistímis SSR 1992

Guðmundur Pálsson
Halldór Torfi Torfason

F B^b

Ef allt virð - ist ves - en og vafst - ur og deyfð - in að drep - a mig er -

F B^b F

ég dríf mig í hvell - i aust - ur, á

C F

Úlf - ljóts - vatn flý - i ég mér. — Þar líf - ið er dýr - leg - ur draum

B^b F

ur, svo dæm - a - laust ynd - is - legt er. — Í

B^b F

hjárt - a gleð - i og glaum - ur svo bjart yf - ir sál - inni' í mér. —

F⁷ B^b F B^b

Nú tjald - a ég mín - u tjald - i tyll - i mér lyng - ið í —

F B^b F

Hvað í ó - sköp - un - um ætl - i því vald - i að ég

Gm C Gm

Gm C Gm

velji að kom-a á ný? — Skyld-i það ver-a land - ið

kek - ir hól - ar og fjöll — er loft - ið læ - vi bland

C B^b C⁷ F

ið, bú - a hér álf - ar og tröll.

Ef allt virðist vesen og vafstur
og deyfðin að drepa mig er
ég dríf mig í hvelli austur,
á Ulfljótsvatn flýti ég mér.
Þar lífið er dýrlegur draumur,
svo dæmalaust yndislegt er.
Í hjarta gleði og glaumur
svo bjart yfir sálinni' í mér.

Viðlag:

Nú tjalda ég mínu tjaldi
tylli mér lyngið í.
Hvað í ósköpunum ætli því valdi
að ég velji að koma á ný?
Skyldi það vera landið
lækir, hólur og fjöll
er loftið lævi blandið,
búa hér álfar og tröll?

Með brosi ég bæta vil heiminn
 með brosi ég býð góðan dag.
 Já brostu og vertu'ekki feiminn
 með brosi allt kemst í lag.
 Á Úlfjótsvatn komum við saman
 með brosi við reisum vor tjöld.
 Gleði, glaumur og gaman
 og sungið hvert einasta kvöld.

Viðlag:

(Og mundu:)

Að tjaldir þú þínu tjaldi
 og tyllir þér lyngið í
 þá veistu af hverju ég valdi
 að koma hingað á ný.
 Skyldi það vera landið
 lækir, hólur og fjöll
 er loftið lævi blandið,
 búa hér álfar og tröll?

Guðmundur Pálsson og Halldór Torfi Torfason

547 Varðeldsglóð og vinafundur

Lag: Kalliolle kukkulalle

Kaj Cydenius

D Em A

Varð - elds-glóð og vin - a - fund - ur vekj - a

Bm D

mynd - ir hug - um í Lækj - ar - nið - ur lít - ill

Em A7 D

lund - ur lík - a eig - a þátt í því að

B Em A7

magn - a minn - ing - ann - a streym - i frá margr - a

D G

best - u æv - i - tíð Sval - a ljúf - a lind þá

D B Em A7 D

dreym - i lyng og barr við skóg - ar - stíg

Varðeldsglóð og vinafundur
 vekja myndir hugum í.
 Lækjarniður lítill lundur
 líka eiga þátt í því.
 Að magna minninganna streymi
 frá margra bestu ævitíð.
 Svala ljúfa lind þá dreymi
 lyng og barr við skógarstíg.

Pórey Valgeirsdóttir

Bálbænir

601 Þið, sem þekkið bálsins ramma reyk

Þið, sem þekkið bálsins ramma reyk
og í rökkri heyrið snarka í birkigreinum.
Þið, sem hafið setið við eldinn sumarkvöld
og séð, hvað augun spegla úr hugarleynum,
notið að teygja frjálstan fjallablæ,
til ferðar skuluð búast með hinum,
sem drengir eru áfram af óljósri þrá,
hinum einlægu náttúruvinum.

Sig. Guðm. Þýddi

602 Í glóð bálsins geymist fortíðin

Í glóð bálsins geymist fortíðin.
Í óbrunnu eldsneyti bíður framtíðin.
Í logum bálsins leiftrar nútíðin,
og hennar skulum við nú njóta.
Skátasystkin, bálið er vígt!

Ingólfur Ármannsson

603 Ég sé það ljós, er lýsir hátt

Lag: Þú sæla heimsins svalalind

Ég sé það ljós, er lýsir hátt,
hið litla skátabál.
Það á sér töfra, tign og mátt
og tengir sál við sál.

Gamall örn

E B⁷ E A E B⁷

Ég sé það ljós, er lýs - ir hátt, hið litl - a skát - a - bál. — Það

E A B⁷ E B⁷ E

á sér töfr - a, tign og mátt og teng - ir sál við sál.

604 Ofurlitla vinsemd veitum öðrum af og til

Ofurlitla vinsemd veitum öðrum af og til.
Ofurlítinn skilning þeirra ágöllum í vil.
Ofurlitla hamingju látum eftir okkur sjá,
og er við göngum lífsins leið,
við launin munum fá.

Ingólfur Ármannsson

605 Komið, kveikið eldinn

Komið, kveikið eldinn,
knýtum vinabönd.
Syngjum fagra söngva,
sjáum furðulönd.
Leitum ljúfra drauma,
leiðumst hönd í hönd.

Ingólfur Ármannsson

606 Eldur, brenn þú eldur

Lag: Hafíð bláa hafið

Friðrik Bjarnason

C G C

Eld - ur, brenn þú eld - ur, leng - i, leng - i Lýs þú út að yst - u

G C G

sjón - ar - rönd. Seidd - u glað - a hug - i, svann - a, dreng - i.

C G C G

Sýnd - u þeim hin glæst - u draum - a - lönd. Vekoss von og trú,

C D D⁷ G G⁷

vermd - u, vermd - u nú, vermd - u oss og bloss - a þú.

C G

Lát - u ljós þitt skín - a yf - ir æsk - u mín - a,

C F G C

eld - ur, eld - ur bjart - i, brenn þú nú.

Eldur, brenn þú eldur, lengi, lengi.
Lýs þú út að ystu sjónarrönd.
Seiddu glaða hugi, svanna, drengi.
Sýndu þeim hin glæstu draumalönd.
Vek oss von og trú
vermdu, vermdu nú,
vermdu oss og blossa þú.
Láttu ljós þitt skína
yfir æsku mína,
eldur, eldur bjarti, brenn þú nú.

Tryggvi Þorsteinsson

607 Logi, logi eldur

Logi, logi eldur,
logi sprek.
Logi lífsins gleði,
lífni þrek.
Eldsins tungur tali
til þín senn.
Varðeldurinn vaki,
vökumenn.

Vígður er varðeldur, skír og fagur -
hjá varðeldi þessum mun kvaddur dagur.

Hörður Zóphaniásson

608 Nú skal að varðeldi verða

Nú skal að varðeldi verða
viðarkösturinn hér.
Blaktandi bálsins tungur
birta ævintýr þér.
Skapandi skátaanda
við skynjum í eldsins glóð
og finnum í æðum okkar
örara renna blóð.

Glaður ég neista að bálkesti ber -
bjartur er loginn, sem kveiktur er.

Hörður Zóphaniásson

609 Þú máttugi, heiti eldsins andi

Þú máttugi, heiti eldsins andi,
ég ákalla þig - já, komdu fljótt.
Yljaðu sárköldu Ísalandi,
aflíð og hlýjan skal til þín sótt.
Farðu um bálköstinn talandi tungu,
tendraðu eld í brjóstunum ungu.
Til viðar í kyrrðinni röðull rennur.
Sjá - rjúkandi, snarkandi eldurinn brennur.

Hugsjónir lifa í huganum efst.
Helgað er bálið og varðeldur hefst.

Hörður Zóphaniásson

610 Rok klípur kinn

Rok klípur kinn,
kom þú eldur minn,
í kesti kviknar brátt.
Kveiktur eldur er,
kvöldið augum ber
og logar langt fram á nátt.
Vættum vondum
verður ekki um sel.
Vígður logi lýsir
lengi og vel.

Hörður Zóphaniásson

611 Kvöldið heilsar, kemur til þín rótt

Kvöldið heilsar, kemur til þín rótt,
kyssa sólargeislar vanga þinn.
Skátar hafa afl í eldinn sótt,
ævintýrin birtast þér í nótt
og vaka með þér vinur minn.
Senn skal söngur hljóma,
senn mun gítar óma,
gleðin kitla góma,
hlátur lýsa hug.
Brátt mun bálið loga,
braka, snarka toga,
lýsa víkur, voga,
vekja þor og dug.
Í vináttu nafni ég varðeld kveiki hér,
sem vaka ætlar sumarnótt með þér.

Hörður Zóphaniásson

612 Bálköstur bíður

Bálköstur bíður
brennandi anda,
sem lýsir og lokkar.
Logarnir lifa,
letra og skrifa
ævintýr okkar.
Nú ber ég þig eldur að bálkastar kinn,
blossinn er heitur, vinur minn.
Nú lítur þú vígðan varðeldinn.

Hörður Zóphaniásson

613 Sé takmark þitt hátt

Sé takmark þitt hátt,
þá er alltaf erfið för.
:,: En ef við höldum saman
þá léttast stríðsins kjör. :,:

Tryggvi Þorsteinsson

Ýmsir skátasöngvar

701 Ef við lítum yfir farinn veg

C C7 F
 Ef við lít - um yf - ir far - inn veg og finn - um gaml - a
 C C A Dm
 slóð, fær - ast löng - u liðn - ar stund - ir okk - ur nær.
 G C C7 F
 Því að marg - ar stand - a vörð - ur þær, sem ein - hver okk - ar
 C G7 C
 hlöð, uppi' um fjöll þar sem vor - vind - ur - inn hlær.
 G C
 Öll þau ynd - is - fögr - u kvöld, okk - ar litl - u skát - a -
 A Dm
 tjöld, er - u göml - um skát - um end - ur - minn - ing kær.
 G C C7 F
 Þeg - ar varð - ekk - am - ir seið - a og við syngj - um okk - ar
 C G G7 C
 ljöð, suð - ar foss - inn og töfr - a - hörp - u skær.

Ef við lítum yfir farinn veg og finnum gamla slóð
færast löngu liðnar stundir okkur nær.
Því að margar standa vörður þær, sem einhver okkar
hlóð,
uppi um fjöll, þar sem vorvindurinn hlær.
Öll þau yndisfögru kvöld,
okkar litlu skátatjöld,
eru gömlum skátum endurminning kær.
Þegar varðeldarnir seiða og við syngjum okkar ljóð,
suðar fossinn og töfrahörpu slær.

Haraldur Ólafsson

706 Þá sunnanblær

Lag: My old Kentucky home

Þá sunnanblær strýkst um fjörð og fríðan dal
og fuglar kvaka í mó,
er sólin skær skín um fagran bjarka-sal,
skaltu fara inn í Vaglaskóg.
Við vatnanið hlusta á vorsins þýða klið,
sem viðnum ómar þar frá.
Að gömlum sið finna gleði og þráðan frið
hjá góðum hópi í Skátalág.

Í faðmi blárra fjalla
býr fegurð, tign og ró.
Fyrir góðan gest
er þar gisting allra best.
Þar er gæfan mest og frelsið nóg.

Tryggvi Þorsteinsson

C F C

Þá sunn - an - blær strýkst um fjörð og fríð - an dal og
vatn - a - nið hlusta' á vors - ins þýð - a klíð, sem

D⁷ G C

fugl - ar kvak - a í mó, er sól - in skær skín um
viðn - um óm - ar þar frá. Að göml - um síð finn - a

F C G⁷ C

fagr - an bjark - a - sal, skalt - u far - a inn í Vagl - a - skóg. Við
gleði og þráð - an frið hjá

G⁷ C Viðlag: F C G⁷

góð - um hópi' í Skát - a - lág. Í faðm - i blárr - a fjall - a býr

Am F C

feg - urð, tign og ró. Fyr - ir góð - an gest er þar

F C F G⁷ C

gist - ing allr - a best. Þar er gæf - an mest og frels - ið — nóg.

709 Við tölum öllum tungum

Lag: Kátir voru karlar

C

Við töl - um öll - um tung - um og tröll - um kútt - ers -

G Dm G Dm

lag, á ensk - u, frönsku' og dönsk - u við yrkj - um

G C C C'

svon - a brag: Be - cause we all are breth - ren. Bon -

F

jour, mon - sieur min ven. All, my Eau de

C G G7 C

Col - ogne er damp - et op i - gen.

Við tölum öllum tungum
og tröllum kútters-lag,
á ensku, frönsku og dönsku
við yrkjum svona brag:
Because we all are brethren.
Bonjour, monsieur - min ven,
All, my Eau de Cologne
er dampet op igen.

Jón Oddgeir Jónsson

710 Er kvölda tekur, þá komumst við

H. Kjerulf

The musical score is written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The melody is accompanied by chords indicated above the staff. The lyrics are written below the notes.

D A D A

Er kvöld-a tek-ur, þá kom-umstvið upp í Skál-a, upp í Skál-a, sem

D A D A D

frjáls-ir fugl - ar þar verð-um við upp-i í Skál -a, upp-i í Skál -a. Af

E E7 A E A

kodd-um og tepp - um klyfj - að - ar, en hvork - i þreytt-ar né

E A7 D A Bm Em A7 D

syfj - að - ar. Upp-i í Skál-a, upp-i í Skál-a, tra, la, la, la, la

Er kvölda tekur, þá komumst við
upp í Skála, upp í Skála,
sem frjálsir fuglar þar verðum við,
uppi' í Skála, uppi' í Skála.
Af koddum og teppum klyfjaðar,
en hvorki þreyttar né syfjaðar.
Uppi í Skála, uppi í skála
tra, la, la, la, la.

Skátastúlka

711 Nonni syndir

Lag: Oh, see my Ma

Nonni syndir. Sund er íþrótt góð.
Sjáið strákinn skvampa í líf og blóð.
Syndir fyrst á bringu, síðan út á hlið,
seinast bætir drengur hundasundi við.

Aðalsteinn Sigmundsson

C G C F

Nonn - i synd - ir. Sund er í - þrótt góð. Sjá - ið strák - inn

G C G

skvampa' í líf og blóð. Synd - ir hann fyrst á bring - u, síð - an út á

G7 C C

hlið, sein - ast bæt - ir dreng - ur - inn hund - a - sund - i við. Og við.

712 Í apríl fer að vora

D B7 E A

Í apr - íl fer að vor - a, víst ég hlakk - a til, vet - ur - inn er

D A G

lið - inn, svon - a hér um bil. Sóll - in roð - ar tind - a,

D E A

syng - ur fugl í mó. Sum - arkem - ur bráð - um. Vakn ar allt af vetr - ar

D B7 E

dvala' um velli' og sjó. Leys - ing er til fjall - a, læk - ir verð - a fljót.

A F# G

Lifn - ar gróð - ur suðr - i mót. Leik - ur bros í aug - um,

D A A7 D

létt - ist hvers manns spor, loks - ins þeg - ar kem - ur vor.

Í apríl fer að vora, víst ég hlakka til,
 veturinn er liðinn, svona hér um bil.
 Sólin roðar tinda, syngur fugl í mó.
 Sumar kemur bráðum.
 Vaknar allt af vetrardvala um velli og sjó.
 Leysing er til fjalla, lækir verða fljót.
 Lifnar gróður suðri mót.
 Leikur bros í augum, léttist hvers manns spor,
 loksins, þegar kemur vor.

Tryggvi Þorsteinsson

716 Fljótir nú á fætur, já

Lag: Som speidere vi morro har

The musical score is written in G major and 4/4 time. It consists of four staves of music with lyrics underneath. Chord symbols are placed above the notes. The lyrics are in Icelandic. The first staff has chords G and D7. The second staff has D7 and G. The third staff has C, Cdim, C, and Am. The fourth staff has Am, D7, A7, D7, and G.

Fljót - ir nú á fæt - ur, já, fal - li ral - li ral - la ley.

Sof - a meir - a eng - inn má fal - li ral - li ral - la ley. Því

nú skal fara' í ferð - a - lag, a a a og

fjör - ugt skal nú verða' í dag, a a a.

Fljótir nú á fætur, já,
fall ralli ralla ley.
Sofa meira enginn má
fall ralli ralla ley.
Því nú skal fara í ferðalag, a a a
og fjörugt skal nú verða í dag, a a a.

Af stað, af stað og upp á fjöll
falli ralli ralla ley.
Við eigum öræfin hér öll
falli ralli ralla ley.
Þið verðið hér og malið mat, a a a
og megið tína berjahrat, a a a.

Við eldum graut og getum allt
fall ralli ralla ley.
Höfum sykur, grjón og salt,
fall ralli ralla ley.
Skáti er fær í flestan sjó, a a a
og fjörið á hann alltaf nóg, a a a.

Þessi ferð á enda er,
fall ralli ralla ley.
Og okkar kokkar kúra hér,
fall ralli ralla ley.
Nú komum við úr fjallaferð, a a a
og viljum fínan miðdagsverð, a a a.

Haraldur Ólafsson

717 Upp til fjalla

E A E E7 A E

Upp til fjall - a - ó - tal radd - ir seið - a mig,

B7 E C#m F#m B7 E

kað - a, kall - a, lík - a á þig.

E B7 E

Lind - irn - ar hjal - a í laufg - aðr - i hlíð, ljóm - and - i heið - in er

B7 E E7 A E

blóm - skrydd og fríð, heyr - ið þús - und fugl - a klíð,

F# B7 E A E E7
 þyt í laufi' og foss-a - nið. Upp til fjall - a.
 A E B7
 ót - al radd - ir seið - a mig. lað - a,
 E C#m F#m B7 E
 kall - a. lík - a á þig.

Upp til fjalla, ótal raddir seiða mig,
laða, kalla, líka á þig.

Lindirnar hjala í laufgaðri hlíð,
ljómandi heiðin er blómskrýdd og fríð,
heyrið þúsund fugla klið,
þyt í laufi og fossanið.

Upp til fjalla, ótal raddir seiða mig,
laða, kalla, líka á þig.

Bakpokann tek ég, úr bænum ég held,
ég býst við að tjalda á heiðinni í kveld.
Við svavatn og silungsa,
sungnið verður eldi hjá.

Upp til fjalla, ótal raddir seiða mig,
laða, kalla, líka á þig.

Tryggvi Þorsteinsson

718 Með glöðum hug mót sumri' og sól

Sænskt lag

The musical score is written in 3/4 time with a key signature of one flat (B-flat). It consists of four staves of music. The lyrics are written below the notes. Chord symbols are placed above the staff lines.

Staff 1: Dm A Dm A
Með glöð-um hug mót sumri' og sól vér söng-inn hefj-um, skát-ar frá

Staff 2: Dm Gm Dm A⁷ D
hlíð ar-brött-um hamr-a-stól nú hljóm-i radd-ir kát-ar. Vér

Staff 3: A Dm A Dm A⁷
er-um vors-ins ung-a þjóð með æsk-u-fjör-ið bjart-a. Vér

Staff 4: Dm A⁷ Dm Gm Dm A⁷ Dm
eig-um væn-an von-a-sjóð og vilj-a-þrek í hjart-a.

Með glöðum hug mót sumri' og sól
 vér sönginn hefjum, skátar.
 Frá hlíð að bröttum hamrastól
 nú hljómi raddir kátar.
 Vér erum vorsins unga þjóð
 með æskufjörið bjarta.
 Vér eigum vænan vonasjóð
 og viljaprek í hjarta.

Hannes Jónasson

720 Við syngjum á sólbjörtum degi

Lag: My bonnie is over the ocean

H. J. Fuller

The musical score is written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The melody is simple and repetitive. Chords are indicated by letters above or below the notes. The lyrics are in Icelandic and English.

Við syngj-um á sól-björt-um deg-i. Við syngj-um á
kol-dimmr-i nótt. Við syngj-um á láð-i og leg-i.
það lífg-ar og hress-ir vorn mátt. Syngj-um,
syngj-um, syngj-um, já, syngj-um í dag, í dag. Syngj-
um, syngj-um, við syngj-um já syngj-um í dag.

Við syngjum á sólbjörtum degi.
Við syngjum á koldimmri nótt.
Við syngjum á láði og legi,
það lífgar og hressir vorn mátt.

Viðlag:

Syngjum, syngjum, syngjum, já syngjum
í dag, í dag.
syngjum, syngjum við syngjum já
syngjum í dag.

Oss söngvarnir sætastir óma
í sinni við æskunnar skart.
Við elskum þá ódáiinshljóma
er umhverfið gera svo bjart.

Viðlag:

Nú syngjum og glejumst við saman.
Við syngjum af lífi og sál.
Já, það verður gleði og gaman
er gneistar um varðeldsins bál.

Viðlag:

Eiríkur Jóhannesson

721 Fram í heiðanna ró

Hirðljóð frá Texas

Fram í heiðanna ró
fann ég bólstað og bjó,
þar sem birkið og fjalldrapinn grær.
Þar er vistin mér góð,
aldrei heyrst þar hnjóð,
þar er himinninn víður og tær.

E E7 A
 Fram í heið - ann - a ró fann ég ból - stað og bjó, þar sem
 E F# F#m B7 E
 birk - ið og fjall - drap - inn grær. _____ Þar er vist - in mér
 E7 A Am E B7 E
 góð, ald - rei heyr - ist þar hjóð, þar er him - inn - inn víð - ur og tær. _____
 B7 E C#m
 _____ Heið - ar - ból ég bý, _____ þar sem birk - ið og
 F# F#m B7 E E7
 fjall - drap - inn grær. _____ Þar er vist - in mér góð, ald - rei
 A Am E B7 E
 heyr - ist þar hjóð, þar er him - inn - inn víð - ur og tær.

Viðlag:

Heiðarból ég bý,
 þar sem birkið og fjalldrapinn grær.
 Þar er vistin mér góð,
 aldrei heyrast þar hjóð,
 þar er himinninn víður og tær.

Mörg hin steinhljóðu kvöld
upp í stjarnanna fjöld
hef ég starað með spyrjandi þrá.
Skyldi' ei dýrðin í geim
bera af dásemdum þeim,
sem vor draumfagri jarðheimur á?

Viðlag:

Þetta loft er svo tært,
finnið þytmjúkan þey
hve hann þyrlar upp angan úr mó.
Nei, ég vildi ekki borgir
né blikandi torg
fyrir býlið í heiðanna ró.

Viðlag:

Friðrik A. Friðriksson

723 Þó útþráin lokki mig landinu frá

Landið mitt

Lag: Sà vandrer vi ut mod det sollyse land

F B^b Gm C⁷

Þó út - þrá - in lokk - i mig land - in - u frá æ lengr - a og lengra' út í

F B^b Gm

geim, og margt þurftu' að kann - a og mik - ið að sjá, mig

C⁷ F B^b

lang - ar að síð - ust - u heim. Já, land - ið mitt fagr - a með

F C⁷

dal - i og fjöll og fjöl - skruð - ugt lit - a - val, með

F B^b Gm C⁷

heið - blá - an him - in og fann - hvít - a mjöll og foss - inn í hamr ann - a

F (B) F⁷ F

sal. með heið - blá - an him - in og

B^b Gm C⁷ F

fann - hvít - a mjöll og foss - inn í hamr - ann - a sal.

Pó útpráin lokki mig landinu frá
æ lengra og lengra út í geim,
og margt þurfi' að kanna og mikið að sjá,
mig langar að síðustu heim.

Viðlag:

Já, landið mitt fagra
með dali og fjöll
og fjölskrúðugt litaval,
:,: með heiðbláan himin
og fannhvíta mjöll
og fossinn í hamranna sal. :,:

Hér á ég mín óðul og hér er ég frjáls
og enginn mín heftir spor.
Hér varnar mér enginn að taka til máls
hér eflist mín hreysti og þor.

Viðlag:

Mín skylda sem skáti' er að leggja þér lið
sem laun fyrir líf og starf.
Að efla þinn heiður, þína' ástsæld og frið
og ávaxta feðranna arf.

Viðlag:

Hrefna Tynes

724 Yfir fjöll, fjöll

Lag: There were boys

The musical score is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The melody is accompanied by guitar chords indicated above the staff. The lyrics are written below the notes.

Chords: E, B7, E, B7, E, E7, A, F#, B7, E, E7, A, E, B7, E.

Lyrics:

Yf-ir fjöll, fjöll, dynj-a hlátr - a - sköll okk -ur frá, okk -ur
 frá. Yf - ir fjöll, fjöll, dynj - a hlátr - a - sköll varp - a
 gleð - i okk -ur frá. Ferð - ir heill - a för - u - svein á
 fjalls - tind - i hvíl - ir lú - in bein, á fjalls - tind - i
 hvíl - ir hann lú - in bein.

Yfir fjöll, fjöll,
 dynja hlátrasköll
 okkur frá, okkur frá.
 Yfir fjöll, fjöll,
 dynja hlátrasköll
 varpa gleði okkur frá.

Viðlag:

Ferðir heilla förusvein
 á fjallstindi hvílir lúin bein,
 á fjallstindi hvílir hann lúin bein.

Gegnum ský, ský
ljómar sólin hlý,
okkar til, okkar til.
Gegnum ský, ský
ljómar sólin hlý,
varpar birtu okkar til.

Viðlag:

Pálmar Ólason

725 Skíni nú sól á vort skátaping

Lag: Vive la compagnie

G D G

Skín-i nú sól á vort skát - a - þing. Lif - i vor skát - a - sveit! Á

D G

fagr - an dal - inn og fjall - a - hring. Lif - i vor skát - a - sveit!

C D G

Lif - i vor sveit, lif - i vor sveit, lif i vor sveit, lif - i vor sveit,

Em Am D⁷ G

lif - i vor sveit, lif - i vor sveit. Ho! Lif - i vor skát - a - sveit.

Skíni nú sól á vort skátaping.
– Lifi vor skátasveit!
Á fagran dalinn og fjallahring.
– Lifi vor skátasveit!

Lifi vor sveit, lifi vor sveit, lifi vor sveit.
lifi vor sveit, lifi vor sveit, lifi vor sveit.
HO! Lifi vor skátasveit!

Hér komum við saman og syngjum í kór.
– Lifi vor skátasveit!
Grönn og spikfeit og stutt og stór.
– Lifi vor skátasveit!
;,: Lifi vor sveit ... ;,:

Og hér una vinir um vorkvöld löng.
– Lifi vor skátasveit!
Og allur dalurinn dynur af söng.
– Lifi vor skátasveit!
;,: Lifi vor sveit ... ;,:

Hér styrkjum við skátanna bræðraband.
– Lifi vor skátasveit!
Og hyllum vor samtök og hyllum vort land.
– Lifi vor skátasveit!

Lifi vor sveit, lifi vor sveit, lifi vor sveit.
lifi vor sveit, lifi vor sveit, lifi vor sveit.
HO! Lifi vor skátasveit!

Ragnar Jóhannesson

726 Út um mela og móa

D A D

Út um mel - a og mó - a syng - ur mjúk - rödd - uð ló - a, og frá

A7 D A7

spor - létt - um spó - a heyr - ist sprell - fjör - ugt lag. A, a, a,

D A7 D

holl - e - ra - ha - hi - a, holl - e - ra ha - ha holl - e - ra - ha - hi - a, holl - e - ra ha - ha,

A7 D

holl - e - ra - ha - hi - a, holl - e - ra ha - ha, holl - e - ra - ha - hi - a hó.

Út um mela og móa
 syngur mjúkrödduð lóa,
 og frá spórléttum spáa
 heyrst sprellfjörugt lag.

Viðlag:

A-a-a hollerahahia, hollera haha
 hollera hahia, hollerahaha húhú
 hollera hahia, hollerahaha húhú
 holleahahia hó.

Út um strendur og stalla
 hlakkar stór veiðibjalla.
 Heyrið ómana alla
 yfir flóa og fjörð.

Viðlag:

Hérna er krían á kreiki,
þarna er krumminn á reiki.
Börnin léttstíg í leiki
fara líka í dag.

Viðlag:

Hljóma lögin við látum,
hæfir lífsglöðum skátum.
Rómi kveða með kátum
hérna kringum vorn eld.

Viðlag:

Ragnar Jóhannesson

727 Syngjandi skátar á sólbjörtum degi

Lag: O, vad livet er härligt

Syngjandi skátar á sólbjörtum degi
sumarsins gleði þrá.

Ævintýr bíða á óförnum vegi
um heiðar og fjöllin há.

Samstíga göngum þá létt er um sporið
söngurinn hljómi hátt.

Við eigum æskuna, við eigum vorið
við höldum í sólarátt.

Lífið er óráðin gáta
æskunnar paradís.

Verkefni nóg fyrir skáta
sem vita hvað hugurinn kýs.

Áfram og ætíð lengra,
áfram þótt leiðin sé löng.

Við höldum á brattann og brosum mót sól.
og byrjum með skátasöng.

Hrefna Tynes

A

Syngj-and-i skát-ar á sól-björt-um deg-i sum-ars-ins gleð-i

E7

þrá. — Æv-in-týr bíð-a á ó-föm-um veg-i um heið-ar og

A

fjöll-in há. — Sam-stíg-a göng-um þá létt er um spor-ið

D F#7 Bm A

söng-ur-inn hjóm-i hátt. — Við eig-um æsk-un-a, við eig-um

E7 A A

vor-ið við höld-um í sól-ar-átt. — Líf-ið er ó-ráð-in gát-

E7

-a æsk-unn-ar pa-ra-dís. Verk-efn-i nóg fyr-ir skát-

A A

-a sem vit-ahvað hug-ur-inn kýs. — Á-fram og æ-tíð lengr-

D F#7 Bm

-a, á-fram þótt leið-in sé löng. — Við höld-um á bratt-ann og

A E7 A

bro-s-um mót sól og byrj-um með skát-a-söng.

728 Syngdu á meðan sólin skín

Lag: Sitt inte längre der

Folke Roth

The musical score is written in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The melody is accompanied by chords indicated above the staff. The lyrics are in Icelandic and are written below the notes.

D A D

Syngd-u á með-an sól-in skín sak-laus-u æsk-u - ljóð-in þín,

Em A A⁷ D

fyr en var - ir dag-ur dvín dím-m - ir um lífs-ins hjam.

Em A⁷ D

Berð-u sól í bæ- inn inn birt - u og gleð - i sér- hvert sinn.

Em A A⁷ D

Vert - u í öll - u, vin - ur minn, vors - ins ósk - a - bam.

Syngdu á meðan sólin skín
saklausu æskuljóðin þín,
fyrir en varir dagar dvín
dím-mir um lífsins hjarn.
Berðu sól í bæinn inn
birtu og gleði sérhvert sinn.
Vertu í öllu, vinur minn,
vorsins óskabarn.

Hrefna Tynes

729 Blærinn andar blítt um rjóða vanga

Lag: Litla flugan

Sigfús Halldórsson

G

Blær - inn and - ar blítt um rjóð - a vang - a; bros - hýr sunn - a hlær við sjón - ar
 Am⁷ D
 rönd. Í berj - a - laut - u blóm - in fög - ur ang - a,
 Am⁷ D G D G
 bár - ur smá - ar kyss - a kíg - a strönd. Í skóg - ar - rjóðr - i skát - ar þreytt - ir
 Am⁷
 tjald - a. Skát - a - söngv - ar hljóma' um grund og mó. Og
 D G Em Am⁷ D
 þeg - ar all - ir hönd - um sam - an hald - a er hei - lög stund í sum - ar - kvölds - ins
 G E Am⁷ D G
 ró, er heil - ög stund í sum - ar - kvölds - ins ró.

Blæringinn andar blítt um rjóða vanga;
 broshýr sunna hlær við sjónarrönd.
 Í berjalautu blómin fögur anga,
 þáru smáar kyssa lága strönd.
 Í skógarrjóðri skátar þreyttir tjalda.
 skátasöngvar hljóma um grund og mó.
 Og þegar allir höndum saman halda
 er heilög stund í sumarkvöldsins ró.

Jónas B. Jónasson

732 Í faðmi blárra fjalla Söngur Our Chalet

D J. Bovet

D
A
A⁷
D

Í faðm - i blárr - a fjall - a við finn - um vort "Cha - let". Og

A
D
A⁷
D

inn - an veggj - a þar á með - al vin - a alls - stað - ar. Við

G
A
D
A⁷
D

skát - a - störf þær un - a sér þar skát - a - syst - urn - ar.

∴ Í faðmi blárra fjalla
 við finnum vort „Chalet”. ∴
 Og innan veggja þar
 á meðal vina alls staðar.
 Við skátastörf þær una sér
 þar skátsysturnar.

∴: Í faðmi blárra fjalla
við finnum vort „Chalet” ∴: ∴:
Og skálinn veitir skjól
við söng og störf er æskan ól.
Og kvöldklukkurnar bræðralag
þar boða um jarðarból.

∴: Í faðmi blárra fjalla
við finnum vort „Chalet” ∴: ∴:
Þar tengjast tryggðabönd
í trú á frið við önnur lönd.
Ef einhuga við erum æ
og réttum vinarhönd.

Þýtt af Hrefnu Tynes

734 Villi var úti með ylfingahópin

Lag: Siggi var úti

Villi var úti með ylfingahópin
allir þeir sungu og léku svo létt.
Langt mátti heyra í þeim köllin og hrópin
því hávært er stundum við Einherjablett.
Voff, voff, voff, hann Villi er svo slyngur,
voff, voff, voff, segir sérhver ylfingur.
Voff, voff og voff, voff með upprétta fingur;
voff, voff og voff, voff svo tökum við sprett.

Haraldur Ólafsson

Vill - i var út - i með ylf - ing - a - hóp - inn all - ir þeir sung - u og
Langt mátt - i heyra' í þeim köll - in og hróp - in því há - vært er stund - um við

lék - u svo létt. Voff, voff, voff, hann - Villi' er svo slyng - ur,
Ein - herj - a - blett. Voff, voff, voff, seg - ir sér - hver ylf - ing - ur.

Voff, voff og voff, voff með upp - rétt - a fing - ur;
voff, voff og voff, voff svo tók - um við sprett.

735 Undraland við Úlfjótsvatnið blátt

Lag: Till we meet again

Undraland við Úlfjótsvatnið blátt,
enginn gleymir þínum töframátt.
Inn við eyjar, út við sund
öldur hjala um æskudrauma grund.
Loftið fyllist ljúfum unaðsóm
lækir falla og léttum kveða róm.
Engum gleymist undranátt
við Úlfjótsvatnið blátt.

Hallgrímur Sigurðsson

E B⁷

Undr - a - land við Úlf - ljóts - vatn - ið blátt, eng - inn gleym - ir

E E⁷ A E

þín - um töfr - a - mátt. Inn við eyj - ar, út við sund

F[#] B⁷ E

ökl - ur hjaka' um æsk - u - draum - a grund. Loft - ið

B⁷

full - ist ljúf - um un - aðs - óm kek - ir falla' og

E E⁷ A E

kétt - um kveð - a róm. Eng - um gleym - ist undr - a -

C^{#m} F^{#m} B⁷ E

nátt við Úlf - ljóts - vatn - ið blátt.

737 Austur á Úlfjótsvatni

Lag: Back to Gilwell

Austur á Úlfjótsvatni er skátaháskólinn
eflist þar vor þekking og skátaáhuginn.
Vér tengjum líf og leiki og teygum í oss þrótt;
og ljúfa minning þangað fáum sótt.
Austur aftur, unaðsland, unaðsland,
endurnýjum aftur okkar bræðraband.

Jón Oddgeir Jónsson

C C7 F C

Aust - ur á Úlf - ljóts - vatn - i er skát - a - há - skól - inn.

C D G

Efl - ist þar vor þekk - ing og skát - a - á - hug - inn. Vér

C C7 F C

teng - um líf og leik - i og teyg - um í oss þrótt; og

G G7 C

ljúf - a minn - ing þang - að fá - um sótt. Aust - ur aft - ur, un - aðs

F G G7 C

land, un - aðs - land. End - ur - nýj - um aft - ur okk - ar bræðr - a -

C

1. band. Aust - ur band.

C

2.

738 Nú skundum við á skátamót

Lag: South Caroline

The image shows a musical score for the song 'Nú skundum við á skátamót'. It consists of four staves of music in 4/4 time, with a key signature of one sharp (F#). The melody is written in treble clef. Chords are indicated by letters C, G, and F above the notes. The lyrics are written below the notes.

Nú skund - um við á skát - a - mót og skemmt - um oss við Úlf - ljóts - fljót. _
Þá er líf - ið leik - ur einn og lán - sam - ur er sér - hver sveinn, sem
þett - a fær að reyn - a, sem þett - a fær að reyn - a, sem
þett - a fær að reyn - a. Nú reyn - i hver og einn.

Nú skundum við á skátamót
og skemmtum oss við Úlfjótshlíð.
Þá er lífið leikur einn
og lánsamur er sérhver sveinn,
sem þetta fær að reyna,
sem þetta fær að reyna,
sem þetta fær að reyna.
Nú reyni hver og einn.

Eyjólfur Jónsson

740 Hefur þú komið austur að Úlfjótsvatni

Hef-ur þú kom-ið austur' að Úlf - ljóts - vatni' er sól-in roð-ar tind, á in
 nið - ar, læk - ur hjal - ar blítt við fagr - a skóg - ar - lind? Hef - ur þú
 kom - ið upp að vörð - unn - i og lit - ið yf - ir láð? Lét - ur
 bæk - inn strýk - ur vang - a allt er ljós - geisl - um stráð.

Hefur þú komið austur að Úlfjótsvatni
 er sólin roðar tind
 áin niðar, lækur hjalar blítt við
 fagra skógarlind?
 Hefur þú komið upp að vörðunni
 og litið yfir láð?
 Létur blærinn strýkur vanga
 allt er ljósgeislum stráð.

Langt í fjarska fjallahringur,
heima bær og blómskrýdd tún.
Heyrir þú hve fossinn syngur
dátt við kalda klettabrún?
Og hið undurfagra vatn
með eyjar, hólma alla og sker.
Sjáðu, skáti, það er sveitin þín,
sem blasir móti þér.

Finnst þér ekki sem þú lítir inn
í landsins eigin sál,
sem þú heyrir blæinn hjala blítt
og steinninn hafa mál.
Finnir angan ungra blóma
færa frið í huga þinn?
Gerðu skyldu þína, skáti,
vertu ávallt viðbúinn.

Hrefna Tynes

741 Ef þú eignast hauskúpu

D

Ef þú eign - ast haus - kúp - u, haus - kúp - u, haus - kúp - u ker - i

A A7

Helg - i þá send - u mér han - a suð - ur í stór - um kæf - u -

D D7 G

belg - i Hún á að gef - ast göml - um fant, það er svo

A D

ag - a - leg - a el - e - gant, el - e - gant, el - e - gant.

Ef þú eignast hauskúpu, hauskúpu, hauskúpu, kæri Helgi,
þá sendu mér hana suður í stórum kæfubelgi.
Hún á að gefast gömlum fant,
það er svo agalega elegant, elegant, elegant.

Mikið er mýbitið, mýbitið austur á Úlfjótuvatni.
Og mæta lítil von um að honum Bjössa batni.
Hann Jónas B. er jafnan þar.
Ég vildi hann yrði þar til eilífdar, eilífdar, eilífdar.

Hvenær kemur hann, kemur hann, kemur hann kæri Dandi
úr þessu ástandi í annarra manna landi.
Það versta er að búa þar
þessir frægu barnaræningjar, ræningjar, ræningjar.

Við lifum hér í sátt sem systur og bræður,
 og hér eru það allir fyrir einn og einn fyrir alla er ræður,
 því að ein sér stjórn um allra hag
 og kippir því sem þarf í lag, bandalag, bandalag.

Jón Oddgeir Jónsson

743 Tjaldið oná bakpokann bind ég þétt

Lag: Davíð Crocket

D G D

Tjald-ið on-ábak-pok-ann bind ég þétt, og bráð-leg-a til fjall-ann-a

A D E E7

kom-inn er ásprett, með söngvan-a í hug-an-um og sól-in-a á brá, því

A A7 D

sæl-un-a í Helg-a-dal-num all-ir skát-ar þrá Skát-ar, — já

G D A D

all-ir skát-ar skund-a upp í Helg-a-dal.

Tjaldið oná bakpokann bind ég þétt,
 og bráðlega til fjallanna kominn er á sprett,
 með söngvana í huganum og sólina á brá,
 því sæluna í Helgadalnum allir skátar þrá.

Skátar, já allir skátar
 skunda upp í Helgadal.

Og fyrr en nokkur varar sig komið er kveld
og krakkar sitja syngjandi kringum skátaeld.
Með innri manninn sólbakaðan haldið er svo heim,
já hamingjan á samleið með minningunum þeim.

Skátar, já allir skátar
skátar í Helgadal.

Hörður Zóphaniásson

747 **Betur skilja engir**

Lag: Sá samles vi da atter

Betur skilja engir
en ungir skátadrengrir,
að yfir töfrum lífið býr.
Við munum allir saman,
að oft var harla gaman,
hver útilega var æfintýr.

Í kringum eldinn
var safnast oft á kveldin,
með söng í huga og bros á vör.
Sá eitt sinn verður skáti,
mun alltaf verða skáti,
uns æfi lýkur og dvínar fjör.

Tryggvi Þorsteinsson

G G G

Bet-ur skilj - a eng - ir _____ en ung - ir skát - a dreng - ir,

G F# Gdim D7 D7 G

að yf - ir töfr - um _____ líf - ið býr, líf - ið býr, líf - ið

G G G G

býr. Við mun - um all - ir sam - an, _____ að oft var harl - a gam - an, _____

G G#dim D7 D7 G

_____ hver út - i - leg - a _____ var æf - in - týr. _____

C C C#dim G

_____ Í kring - um ekl - inn _____ var safn - ast oft á kveld - in, _____

G G#dim D7 D7 D+ G

_____ með söng í hug - a _____ og bros á vör. _____

C C#dim G

_____ Sá eitt sinn verð - ur skát - i, _____ mun allt - af verð - a skát - i, _____

D7 D7 G G

_____ uns æf - i _____ lýk - ur _____ og dvín - ar fjör.

748 Mál er nú á skóg að skunda

Lag: Someone's in the kitchen

Þjóðlag

Mál er nú á skóg að skund - a, skát i, því að enn er kom-ið vor-
 Yfir hverju -u ert u að dund - a? Er þér kannski -i þungt um spor?
 Fí, fæ, fill - a - rí - ó, fí, fæ, fill - a - rí - ó, Fí, fæ,
 fill - a - rí - ó. För-um nú í Vagl - a - skóg. Fí, plóm, fæ, plóm,
 fill - a - rí - ó, fí, plóm, fæ, plóm, fill - a - rí - ó. ó,
 fí, plóm, fæ, plóm, fill - a - rí - ó, För-um nú í Vagl - a - skóg.

Mál er nú á skóg að skunda,
 skáti, því að enn er komið vor.
 Yfir hverju ertu að dunda?
 Er þér kannski þungt um spor?

Fí, fæ, fillaríó, fí, fæ, fillaríó.
Fí, fæ, fillaríó. Förum nú í Vaglaskóg.
Fí, plom, fæ, plom, fillaríó,
fí, plom, fæ, plom, fillaríó,
fí, plom, fæ, plom, fillaríó.
Förum nú í Vaglaskóg.

Ómar ekki vorsins strengur
í ótal fugla kvaki og vatnanið?
Ekki að kúra inni lengur.
Út í sólskinið!

Fí, fæ, fillaríó

Tryggvi Þorsteinsson

751 Ef oss þrautir þjaka, þurfi á að taka

Lag: Hvis som tycho brahe

Ef oss þrautir þjaka, þurfi á að taka,
þegar lánið svíkur, þegar harðna kjör.
Þegar hret oss hræðir, þegar kuldinn næðir,
þá skal kæti aftur vekja táp og fjör.
Brosu þá, - betra skraut enginn á,
bros á brá bægir þunglyndi frá.
Bros á brá, - boðar gleði og yl.
Brosu þá, brosum, þá birtir til.

Tryggvi Þorsteinsson

D

Ef oss þraut - ir þjak - a, þurf - i á að tak - a, þeg - ar

A D

kín - ð svík - ur, þeg - ar harðn - a kjör. Þeg - ar hret oss hræð - ir, þeg - ar

E A A⁷

kuld - inn næð - ir, þá skal kæt - i aft - ur vekj - a táp og fjör. Bros - um

D A D A⁷

þá - betr - a skraut eng - inn á, brosu þá brá bæg - ir þung - lynd - i frá. Bros á

D A A⁷ D

brá - boð - ar gleð - i og yl. Bros - um þá, brosu - um, þá birt - ir til.

752 Yfir höf og lönd

Lag: There were boys

The musical score is written on five staves in a treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The melody is accompanied by chords indicated by letters above the staff. The lyrics are written below the notes.

E B7
Yf - ir höf og lönd tengj - a skát - arbræðr - a bönd, boð - a kær - leik og

E
frið. Æsk - a allr - a þjóð - a geng - ur hönd í hönd, og í

B7 E E7 A
hópn - um er - um við. Og skát - a - lög - in varð - a veg, sem

Fm# B7 E E7
val - ið haf - a þú og ég. Já, lög - in og

A B7 E
heit - ið vorn varð - a veg.

Yfir höf og lönd tengja skátar bræðrabönd,
boða kærleik og frið.
Æska allra þjóða gengur hönd í hönd,
og í hópnum erum við.
Og skátalögin varða veg,
sem valið hafa þú og ég.
já, lögin og heitið vorn varða veg.

Tryggvi Þorsteinsson

755 Brátt skín sumarsól á ný

Brátt skín sumarsól á ný,
nú syngur vorið brjóstum í.
Við þrífum malinn, þú og ég,
og þrömmum báðir sama veg.
Og upp um fjöllin fagurblá
er ferðum oftast heitið þá,
því að útilíf og ævintýr
það er allra skáta þrá.

Tryggvi Þorsteinsson

D E7

Brátt skínsum - ar - sól á ný, nú syng - ur vor - ið brjóst - um

A

í. Við þríf - um mal - inn, þú og ég, og þrömm - um

D

báð - ir sam - a veg. Og upp um fjöll - in fag - ur - blá er ferð - um

G D A7

oft - ast heit - ið þá, því að út - i - líf og

D A7 D A7 D

æv - in - týr það er allr - a skát - a þrá.

757 Bjart er um Þingvöll og Bláskógaheiði

Söngur tileinkaður Landsmótinu á Þingvöllum

The musical score is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 3/4 time signature. The melody is accompanied by guitar chords indicated by letters above the staff. The lyrics are in Icelandic and are aligned with the notes of the melody.

E A E A
Bjart er um Þing - völl og Blá - skóg - a - heið - i, bylgj - ar sig
E B7 E E
gras - ið í Al - mann - a - gjá. Enn er við búð - irn - ar
A E A E B7 E
eitt - hvað á seyð - i, enn heyr - ast radd - irn - ar Lög - berg - i frá.
F# B E
Enn syng - ur foss - inn og enn kveð - ur kó - a, enn lif - ir
B F# B7 E
fom - ökl í sög - um og brag. Svip - ir, sem reik - a um
A E A E B7 E
mýr - ar og mó - a, mæt - a á Þing - vell - i æsk - unni í dag.

Bjart er um Þingvöll og Bláskógaheiði,
bylgjar sig grasið í Almannagjá.
Enn er við búðirnar eitthvað á seyði,
enn heyrast raddirnar Lögbergi frá.
Enn syngur fossinn og enn kveður lóa,
enn lifir fornöld í sögum og brag.
Svipir, sem reika um mýrar og móa,
mæta á Þingvelli æskunni í dag.

Göngum því skátar með gætni þær slóðir,
göturnar þær, sem að fornöldin tróð.
Hlýðum á sögurnar, hlustandi hljóðir,
hlyðum á landið, hvar Alþingi stóð.
Sveitin er eins, þó að aldirnar renni,
Ármannsfell, Gagnheiði, Botnssúlufjöll.
Innst inni Skjaldbreiður enn trúi ég brenni.
Enn lifa landvættir, álfar og tröll.

Sjáum í varðeldi söguna rísa,
segldrúða knerri er láta í haf.
Syngjum um töframátt eldfjalls og ísa,
ættlands er þjóð vorri forsjónin gaf.
Finnum þann andblæ af framtíðarvonum,
fegurð og tign þá er landneminn sá.
Frelsið og Ísland, sem helgast var honum,
heilagt sé oss, meðan hjörtu vor slá.

Tryggvi Þorsteinsson

758 Sjá vetur karl

Lag: Anna í Hlíð

Thomas

Sjá, vet - ur - karl er vik - inn frá og vor - ið kom - ið er,
 út því hug - ur stefn - ir, eins og ver - a ber. Og upp til fjall - a oft - ast þá
 æsk - an glað - vær fer, en ell - in seg - ir bar - a, þetta' er
 ungt og keik - ur sér. Ef þú átt frí út skalt - u, því
 inni' að húka' í ein - um kút er ekk - ert vit, nei, farð - u út. Ef þú átt frí
 út skalt - u því það efl - ir þig og gleð - ur og yng - ir þig á ný.

Sjá vetur karl er vikinn frá,
og vorið komið er,
út því hugur stefnir
eins og vera ber.
Og upp til fjalla oftast þá
æskan glaðvær fer,
en ellin segir bara,
þetta er ungt og leikur sér.
Ef þú átt frí
út skaltu, því
inni að húka í einum kút
er ekkert vit, nei farðu út.
Ef þú átt frí
út skaltu því,
það eflir þig og gleður
og yngir þig á ný.

Tryggvi Þorsteinsson

760 Vorið kallar alla á

C F C

Vor-ið kall-ar all-a á, allt-af lað-a fjöll-in blá,
 För-um nú að fara' á stjá, freist-a enn þá tind-ar há,

G G7 C

1. út-i-lífs-ins æsk-u-þrá í okk-ur býr.
 un-aðs-stund-ir eld-i hjá

G7 C F

2. og æv-in-týr. Tjald-ið gamla' á ný við-
 C G

tök-um aft-ur senn, og trít-um á fjöll eins og
 D7 G7 C F

út-i-leg-u-menn. Vor-ið kall-ar all-a
 C

á, allt-af lað-a fjöll-in blá,
 G G7 C

út-i-lífs-ins æsk-u-þrá í okk-ur býr.

Vorið kallar alla á,
 alltaf laða fjöllin blá,
 útilífsins æskuprá
 í okkur býr.
 Förum nú að fara á stjá,
 freista enn þá tindar há,
 unaðsstundir eldi hjá
 og ævintýr.
 Tjaldið gamla á ný
 við tökum aftur senn
 og trítlum á fjöll
 eins og útilegumenn.
 Vorið kallar alla á,
 alltaf laða fjöllin blá,
 útilífsins æskuprá
 í okkur býr.

Tryggvi Þorsteinsson

762 Pinn hugur svo víða

Lag: De nære ting

G B⁷ C

Pinn hug - ur svo víð - a um ver - öld - u fer, þú

Am⁷ D G B⁷

við - ist ei skynj - a, hvað næst þér er. Þig dreym - ir um sum - ar - dýrð

C G E Am⁷ C D G

sól - gull - ins lands, en sérð ekk - i feg - urð þíns heim - a - ranns.

Pinn hugur svo víða um veröldu fer,
þú virðist ei skynja, hvað næst þér er.
Þig dreymir um sumardýrð sólgullins lands,
en sérð ekki feegurð þíns heimaranns.

Ef sýnist þér tilveran grettin og grá,
og gleðinni lokið og ekkert að þrá,
þú forðast skalt götunnar glymjandi hó,
en gæfunnar leita í kyrrð og ró.

Já gakk til þíns heima, þótt húsið sé lágt,
því heima er flest, sem þú dýrmætast átt.
Ef virðist þér örðugt og víðsjált um geim,
þá veldu þér götu sem liggur heim.

Þú leitar oft gæfunnar langt yfir skammt,
þú leitar í fjarlægð, en átt hana samt.
Nei, vel skal þess gæta; hún oftast nær er
í umhverfi þínu, hið næsta þér.

Tryggvi Þorsteinsson

763 Gakktu um fjallsins grýttu slóð

Lag: Under the bridges of Paris

The image shows two staves of musical notation in treble clef, 3/4 time, with a key signature of one sharp (F#). The first staff begins with a D chord and ends with an A7 chord. The lyrics are: "Gakktu' um fjalls - ins grýtt - u slóð, í góð - u veðri í". The second staff begins with a D chord and ends with an A7 chord. The lyrics are: "maf, á með - an ótt - an renn - ur rjóð og rökkv - að".

D E A

er í bæ, og hvíld - u þig á há - um hól og

E A E

horfð - u niður - í dal, á fjörð - inn, yf - ir

A E E7 A7

byggð og ból, um bjart - an jökl - a - sal.

D

Hlust - aðu' á ló - u - ljóð, létt - ur er tónn og

A D

hlýr, suð - ið í flug - u og foss - nið í á,

E E7 A7 D

fönn - in - a hrynj - a af tind - un - um há. Lærð - u þann un - aðs -

A

óð, allt yf - ir töfr - um býr, þá

D

syng - ur allt lag - ið um sól - skin og vor,

Em A A7 D

sum - ar og æv - in - týr.

Gakktu' um fjallsins grýttu slóð
 í góðu veðri' í maí,
 á meðan óttan rennur rjóð
 og rökkvað er í bæ,
 og hvíldu þig á háum hól
 og horfðu niður' í dal,
 á fjörðinn, yfir byggð og ból,
 um bjartan jöklasal.
 Hlustaðu' á lóuljóð,
 léttur er tónn og hlýr,
 suðið í flugu og fossnið í á,
 fönna hrynja af tindinum há.
 Lærðu þann unaðsóð, allt yfir töfrum býr,
 þá syngur allt lagið um sólskin og vor,
 sumar og ævintýr.

Tryggvi Þorsteinsson

765 Vertu til, er vorið kallar á þig

B. Rubaschkin

Dm A A⁷

Vert - u til, er vor - ið kall - ar á þig, vert - u til að

Dm C

leggj - a hönd á plóg. Komd - u út, því að

Gm Dm Gm Dm A Dm

sól - skin - ið vill sjá þig, sveifl - a hak - a, rækt - a nýj - an skóg.

Vertu til, er vorið kallar á þig,
 vertu til að leggja hönd á plóg.
 ∴:Komdu út, því að sólskinið vill sjá þig,
 sveifla haka, rækta nýjan skóg. ∴:

Tryggvi Þorsteinsson

766 Það er sem gatan glói

C C⁷ F

Það er sem gat - an glói, í geisl - um jörð - in flói og gylmj - i
 G G⁷ C G⁷ C C⁷

F allt af hlátni', er vor - a fer. Þá grænk - ar grund og flói og gell - ur
 F G G⁷ C

F kát - ur spói og glað - ar kækj - ar - spræn - ur hoss - a sér. Já, það er
 F C D⁷

G vor, vor, vor, með vængj - a - þyt og söng, nú verð - ur létt hvert spor um dæg - in
 G G⁷ C C⁷ F

G kóng. Það er sem gat - an glói, í geisl - um jörð - in flói og gylmj - i
 G G⁷ C G⁷ C C⁷

F allt af hlátni' er vor - a fer. Þá grænk - ar grund og flói og gell - ur
 F G G⁷ C

kát - ur spói og glað - ar kækj - ar - spræn - ur hoss - a sér.

Það er sem gatan glói', í geislum jörðin flói'
 og glymji allt af hlátri', er vora fer.
 Þá grænkar grund og flói' og gellur kátur spói'
 og glaðar lækjarsprænur hossa sér.
 Já, það er vor, vor, vor,
 með vængjabyt og söng,
 nú verður létt hvert spor
 um dægrin löng.

Það er sem gatan glói', í geislum jörðin flói'
 og glymji allt af hlátri' er vora fer.
 Þá grænkar grund og flói' og gellur kátur spói'
 og glaðar lækjarsprænur hossa sér.

Tryggvi Þorsteinsson

768 Já, hér er sólskin

Lag: Det skal bli solskin

Norskt lag

G D7

Já, hér er sól-skin, já, hér er sól-skinhvem ein-ast-a dag. Þóttregn-ið

streym-i er hvergi' í heim-i eins gott veð-ur-lag. Því sól í

hjat-a ber svip-i bjart-a, við syngj-um því brag. Já, hér er

sól-skin, já, hér er sól-skinhvem ein-ast-a dag. Já, hér er dag.

Já, hér er sólskin,
 já, hér er sólskin hvern einasta dag.
 Þótt regnið streymi, er hvergi í heimi
 eins gott veðurlag.
 Því sól í hjarta ber svipi bjarta,
 við syngjum því brag.
 Já, hér er sólskin,
 já, hér er sólskin hvern einasta dag.

Tryggvi Þorsteinsson

775 Í einum hveli ég öllu smelli

Lag: Humpa dulla og humpa deyj

C

Í ein - um hvell - i, ég öll - u smell - i, on - í pok - a og held af
G

stað, ég marg - a hrell - i, með mín - u rell - i, en má ei ver - a að hugsa' um
C

það, því tím - inn líð - ur og Tryggvi' ei bíð - ur, en tek - ur
C7 F

strik - ið á und - an mér, ég at - ast þang - að til á mér
C G C

sýð - ur og allt í höfð - inu' á rugl - ing fer.

Í einum hvelli, ég öllu smelli
oní poka og held af stað,
ég marga hrelli, með mínu relli,
en má ei vera að hugsa um það,
því tíminn líður og Tryggvi ei bíður,
en tekur strikið á undan mér,
ég atast þangað til á mér sýður
og allt í höfðinu á rugling fer.

Um fen og móa, ég fer sem tófa
og fætur sárna og lýist bak,
ég góni í öfund á gráa spóa
og girnist lóunnar vængjatak.
Ég stingst á hramma, en áfram þramma,
þus ég mér hlamma á harðan klett.
Ó - ala bamma! ég líkist þramma,
mig langar samt til að fá mér sprett.

Ef rokið kemur og regnið lemur
og rennur ískalt um skrokk á mér,
þá óska ég húsnæðis öllu fremur,
mér er alveg sama, hvar það er.
Þó vildi ég lang helst vera heima
og verma kroppinn ofninn við
og láta mig þar lengi dreyma
um lúxus mikinn, hvíld og frið.

Er sólin ljómar og söngur ómar,
 um sveitir allar og ég á frí,
 þá gerast bæjarins götur tómar,
 ég glaður aftur til fjalla sný.
 Í einum hveli ég öllu smelli
 oní poka og held af stað,
 því það er eitthvað sem á mig kallar,
 þú ættir bara að heyra það.

Tryggvi Þorsteinsson

776 Vertu til, þegar vorið kallar.

Asbjörn Lilleslåten

The musical score is written in G major (one sharp) and common time (C). It consists of five staves of music with lyrics underneath. Chord symbols (D, A7, E, A) are placed above the notes to indicate the harmonic structure. The lyrics are in Icelandic and describe the joy of spring and the call of the land.

Vert-u til, þeg-ar vor- ið kall-ar, vert-u til, grípt-u staf þinn og
 mal. Sækt-u út, þeg-ar sumr-i hall-ar, sækt-u
 langt fram á ör-æf-a-dal. Látt-u sól-skin-ið verm-a
 vang-a, vind-inn hress-and-i blás-a um kinn. Skát-i,
 gakt-u leið-in-a lang-a. Land-ið allt býð-ur þig vel-kominn.

Vertu til, þegar vorið kallar,
 vertu til, gríptu staf þinn og mal.
 Sæktu út, þegar sumri hallar,
 sæktu langt fram á öræfadal.
 Láttu sólskinið verma vanga,
 vindinn hressandi blása um kinn.
 Skáti, gakktu leiðina langa.
 Landið allt býður þig velkominn.

Tryggvi Þorsteinsson

780 Það var í Botnsdalnum

Water Kollo

Brek-urn-ar í Botns-dal-um þær bjóð-a frið og hlý-u, eig-um við hér
 ósk-a-stund og ynd-is-hag að nýj-u. Varð-ekd-am-ir gló-a glatt og
 glað-ir söngv-ar óm-a svo daks-ins hlíð-ar dynj-a við af
 dans-i ungr-a róm-a. Er sól-in gyll-ir Súl-urn-ar menn
 svipt-a af sér voð-um, fá sér það í ferskr-i lind í fyrst-u morg-un

E B⁷ F[#]m⁷ B⁷ F[#]m⁷ B⁷

roð - um. Já, skát - a - líf - ið in - dælt er, það enn við meg - um sann - a hér.

E F[#]7

Það var í Botns - daln - um einn bjart - an dag. Þar sung - u

B⁷ E B⁷ E C[#]7

skát - am - ir sítskær - a lag, því all - ir und - u þar við ynd - is

F[#]m B⁷ E B⁷ E

lag. Það var í Botns - daln - um einn bjart - an dag.

Það var í Botnsdalnum einn bjartan dag.
 Þar sungu skátarnir sitt skæra lag,
 því allir undu þar við yndishag.
 Það var í Botnsdalnum einn bjartan dag.

Brekkurnar í Botnsdalnum þær bjóða frið og hlýju,
 eigum við hér óskastund og yndishag að nýju.
 Vardældarnir glóa glatt og glaðir söngvar óma
 svo dalsins hlíðar dynja við dansi ungra róma.
 Er sólin gyllir Súlurnar menn svipta af sér voðum,
 fá sér það í ferski lind í fyrstu morgunroðum.
 Já, skátalífið indælt er,
 það enn við megum sanna hér.

Það var í Botnsdalnum o.s.frv.

Ragnar Jóhannsson

782 Hættu nú þessu leiða þrasi og látum

Folke Roth

D

Hætt-u nú þess-u leið-a þrasi' og kít - um leið-in-legt er aðheyra' í

A

þér. Lífs-gleð-in hæf-ir bet-ur hraust-um skát-um,

D

hvað sem kann að ama' að þér. Vol-and-i gegn-um ver-öld-ina' að

F# Bm G

gang-a veit-ir ei mein-a bót. Vert-u með okk-ur veg-inn

D A7 D

lang-a, verm-and-i sól og sumr-i mót.

Hættu nú þessu leiða þrasi og látum,
 leiðinlegt er að heyra í þér.
 Lífsgleðin hæfir betur hraustum skátum,
 hvað sem kann að ama að þér.
 Volandi gegnum veröldina að ganga
 veitir ei meina bót.
 Vertu með okkur veginn langa,
 vermandi sól og sumri mót.

Eiríkur Jóhannesson

784 Í jöklanna skjóli

D A7 D G

Í jökl-ann-a skjól-i er draum-sól-ey dýr, sem dafn-ar á hverj-u

E7 A7 D A7 D A7

vor-i. Í urð-inn-i köld-u, þar álf-kon-a býr og álf-a-sveinn létt-ur í

D A E A

spor-i. Já, þang-að skal hald-a og þar skalt-u tjal-d-a, ef

E E7 A7 D

þreyt-ir þig bæj-ar-ins klið-ur. Þar rík-ir sú tign, sem að

A7 D A7 D

rekk-am-ir þrá, hinn róm-að-i ör-æf-a-frið-ur.

Í jöklanna skjóli er draumsóley dýr,
sem dafnar á hverju vori.
Í urðinni köldu, þar álfkona býr
og álfasveinn léttur í spori.
Já, þangað skal halda og þar skaltu tjalda,
ef þreytir þig bæjarins kliður.
Þar ríkir sú tign, sem að rekkarnir þrá,
hinn rómaði öræfafriður.

Tryggvi Þorsteinsson

785 Um andnes og víkur og voga

E. Monn-Iversen

D A D A
 Um and-nes og vík-ur og vog - a frá unn-um að há - fjall - a
 D G D A7 D
 brún, í vor - næt - ur - ró og í vetr - ar - ins snjó skal
 E7 A D A
 "Víð - för - ull" sjást við hún. Skát - a - sveit, upp á tind - inn, þann
 D A7 D
 hæst - a, sækt - u djarf - leg - a brekk - unn - i mót, sækt - u
 G D A7 D
 fram, hljótt - u sig - a glæst - a, sig - ur, hann er allr - a raun - a bót.

Um andnes og víkur og voga
 frá unnum að háfjallabrún,
 í vornæturro og í vetrarins snjó
 skal "Víðförull" sjást við hún.
 Skátasveit, upp á tindinn, þann hæsta,
 sæktu djarflega brekkunni mót,
 sæktu fram, hljóttu sigra glæsta,
 sigur, hann er allra rauna bót.

Tryggvi Þorsteinsson

786 Sólín er hnigin og senn kemur nóttin

Lag: Anna Lavinda

The musical score is written in treble clef with a 2/4 time signature. It consists of five staves of music. The lyrics are written below the notes. Chord symbols are placed above the notes. The lyrics are: Sól - in er hnig - in og senn kem - ur nótt - in með sval - a um dal - i og fjöll. Var - leg - a strýk - ur um vatns - flet - i spegl - and - i vind - blær, og gár - ar þau öll. Skát - i - i syng þín - a vís - u, syngd - u um álf - a og tröll.

C F C G
Sól - in er hnig - in og senn kem - ur nótt - in með sval - a um
Am G C F C
dal - i og fjöll. _____ Var - leg - a strýk - ur um vatns - flet - i
G Am C Em
spegl - and - i vind - blær, og gár - ar þau öll. _____ Skát -
Am H⁷ Em
- i i syng þín - a vís - u,
C F C
syngd - u um álf - a og tröll.

Sólín er hnigin og senn kemur nóttin
með svala um dali og fjöll.
Varlega strýkur um vatnsfleti speglandi
vindblær, og gárar þau öll.

Skáti, syng þína vísu,
syngdu um álfa og tröll.

Birtist í glóðinni blikandi lensa
og blaktandi fáni og sverð.
Sérðu' ekki drekann, og sérðu' ekki riddarann
sankti Georg á ferð.

Skáti, syng þína vísu,
syngdu um allt er þú sérð.

Sjáðu hvað eldurinn æsist og blossar
og ólgar og brakandi skín.
Finnurðu ef til vill í þessum hamförum
eitthvað, sem kallar til þín.

Skáti, syng þína vísu,
syngdu uns eldurinn dvín.

Tryggvi Þorsteinsson

787 Líkar þér við minn fjórfætta vin

C

Lík-ar þér við minn fjór-fætt-a vin, því að amma' hans var ef til vill
G C F

önd, sem að synd-ir í sef-inu í kring, þeg-ar sól-in gæg-ist
G C

fram. Og nú held-urðu' að sag-an sé öll. Og það er hún...

Líkar þér við minn fjórfætta vin,
 því að amma hans er ef til vill önd,
 sem að syndir í sefinu í kring,
 þegar sólin gægist fram.
 Og nú heldurðu að sagan sé öll.
 Og það er hún.

Ingólfur Ármannsson

790 Hafið, hið ólgandi bláa haf

Hátíðarsöngur að Hreðavatni 1966

Hrefna Tynes

Haf - ið, hið ólg - and - i blá - a haf um - lyk - ur

ey - kand - ið ekl - a og ís - a. Fær - manns - ins fleyt - u það

leið - i gaf, freyð - andi' á öld - um er völd - ug - ar

rís - a. Haf - ið, haf - ið kað - ar og lokk - ar,

leið - ir á skóð - ir, er sög - un - a geym - a. Ver - öld - in

Em G

öll verð - ur heim - kynn - i okk - ar. Vor - hug - ur

A A7 D

skát - ans á alls stað - ar heim - a.

Hafið, hið ólgandi bláa haf
 umlykur eylandið elda og ísa.
 Farmannsins fleytu það leiði gaf,
 freyðandi' á öldum er voldugar rísa.
 Hafið, hafið laðar og lokkar,
 leiðir á slóðir, er söguna geyma.
 Veröldin öll verður heimkynni okkar.
 Vorhugur skátans á alls staðar heima.

Vi vil så gjerne få være med,
 knytte den kjeden som aldri bør briste.
 Vi kjemper alle for varig fred,
 speiderens motto vi aldri vil miste.
 Fremad, fremad, oppad og fremad,
 det er vårt mål som vi holder i ære.
 Aldri gi opp, men vil søke' i vår ferden
 alltid som speidere trofaste' å være.

We are united with scouting too,
 wanting to join you in camping still longer.
 Brother- and sisterhood makes the new
 links in our friendship stronger and stronger.

Scouting, scouting wonderful scouting,
meeting our friends in the land of the story.
In B.P.'s spirit we work for a better
world in the future. We never will worry.

Hér ríkja skátanna lög og ljóð,
hér hefur æskan sín óskalönd fundið.
Hér tengir vinátta þjóð við þjóð,
hér verður fastara bræðralag bundið.
Hafið, hafið laðar og lokkar
leiðir á slóðir er söguna geyma.
Veröldin öll verður heimkynni okkar.
Vorhugur skátans á alls staðar heima.

Hrefna Tynes

791 Siglum, siglum vorn sjó í dag

Frá Landsmóti á Hreðavatni 1970
Lag: Vem kan segla

Þjóðlag

The musical score is written on two staves in 6/8 time. The first staff has a key signature of one flat (B-flat) and a common time signature. The second staff continues the melody. Chord symbols are placed above the notes: Dm, Gm, C7, F, Gm, Dm, Bb, Gm, A7, Dm. The lyrics are written below the notes.

Sigl - um, sigl - um vorn sjó í dag, suð - ur á Ind - lands haf - i
Skát - ar syngj - um nú sam - an lag, sem_ er strönd - in í kaf - i

Siglum, siglum vorn sjó í dag,
suður á Indlands- (Kyrra-) hafi.
Skátar syngjum nú saman lag,
senn er ströndin í kafi.

Pó úr bárunum Baula rís
björt sem viti jarðar,
hraunsins tignasta draumadís,
djásnið Borgarfjarðar.

Ævintýranna óskaloend
oft úr hafi rísa,
þó að traustust tryggðabönd
tengi oss Fróni ísa.

Tryggvi Þorsteinsson

792 Það var gömul kona, sem gleypți mý

Lag: There was an old Lady

C G

Það var göm-ul kon - a sem gleyp-ti mý. Ég skil ekk-ert í því, að hún

gleyp-ti mý. Hún deyr kannski' af því. Það var göm-ul kon - a, sem

G C Endurtekið efi'r þörfum

gleyp-ti fugl, en það rugl, að gleyp -a fugl. Hún gleyp-ti fugl til að

793 Nú hugann læt ég líða Afmælissöngur Einherja

Nú hugann læt ég líða í litla dalinn minn
þar birkilautin blíða, mig býður velkominn.
Æskan þar undi, í iðgrænum lundi
við skátavarðeldinn, við skátavarðeldinn.
Ég minnst margra stunda, hin mildu sumarkvöld.
Í skjóli lágra lunda, líður áin köld.
Ánægjan ómar, eldurinn ljómar
og skín á skátatjöld.

Haraldur Ólafsson

794 Það hangir mynd af honum Óla

Musical score for the song "Það hangir mynd af honum Óla". The score is written in G major and 4/4 time. It consists of five staves of music with lyrics underneath. Chord symbols are placed above the notes. The lyrics are in Icelandic.

Það hang - ir mynd af hon - um Ól - a uppi' á vegg við
hlið - in - a á ann - arr - i af göml - um and - ar - stegg. En það
all - ra, all - raverst - a við það nú er, er að vit - a hvor er hver.
Því - líkt hól er þetta' um Ól - a, því - líkt hól er þetta' um Ól - a,
því - líkt hól er þetta' um Ól - a. Og fyr - ir önd - in - a auð - vit - að.

Það hangir mynd af honum Óla uppi á vegg
við hliðina af annari af gömlum andarstegg.
En það allra, allra, allra versta við það er,
er að vita, hvor er hver.

Þvílíkt hól er þetta um Óla,
þvílíkt hól er þetta um Óla,
þvílíkt hól er þetta um Óla.
Og öndina auðvitað.

Ólafur Sigurðsson

795 **Á Úlfjótsvatni er hopp og hí**

Lag: We are on the scouting trail

The musical score is written in 4/4 time on a treble clef staff. It consists of three lines of music with lyrics underneath. The first line starts with a C chord above the staff. The second line has a G7 chord above it. The third line has a C chord above it. The lyrics are: Á Úlf - ljóts - vatni' er hopp og hí, hopp og hí. Á Úlf - ljóts - vatni' er hopp og hí, hopp og hí. Öll við kom - um, öll við kom - um, aft - ur á ný, hopp og hí.

∴ Á Úlfjótsvatni' er hopp og hí, hopp og hí ∴
Öll við komum, öll við komum,
aftur á ný, hopp og hí.

796 Syngjum skátar saman

Lag: Lille sommerfugl

Elith Worsing

Syngj - um skát - ar sam - an syngj - um fjör - ugt lag.
 Syngj - um skát - ar sam - an, sum - ar - lán - g - an dag.
 Sól - in roð - ar tind - a sund - in glamp - a blá,
 þú skalt bagg - a bind - a, bú - ast heim - an þá. Fjálst er
 fjöll - um á fög - ur gníp - an há, göng - um strax upp á
 tind með bros á brá Fjálst er fjöll - um á fög - ur
 gníp - an há. Fljótt af stað, og komd - u lík - a þá.

Syngjum skátar saman
syngjum fjörugt lag.
Syngjum skátar saman,
sumarlangan dag.
Sólin roðar tinda
sundin glampa blá,
þú skalt bagga binda,
búast heiman þá.

Frjálst er fjöllum á
fögur gnípan há,
göngum strax upp á tind með bros á brá.
Frjálst er fjöllum á
fögur gnípan há.
Fljótt af stað, og komdu líka þá.

Tryggvi Þorsteinsson

797 **Gott og gaman er**

Lag: Bedstemamma Ravn

Gott og gaman er að gista tjöldin hér.
Ó, góða gamla Krýsuvík
með gufuhveri og rómantik.
Og vormót völlum á,
sem vakti mína þrá.
Ég loksins fæ að líta þig,
þú lokkar seiðir mig.

G Am D

Gott og gam an er að gísta-tjöld-in hér. Ó, góð-a gamla-

D7 G

Krýs - u - vík með guf - u hveni' og róm - an - tík. Og

E7 Am

vor - mót völlum á, sem vakt - i mín - a þrá. Ég

D D7 G

loks-ins fæ að líta þig, þú lokkar seiðir mig. 2. Ef

Ef rok og rigning er,
 ég raula' og skemmti mér.
 Svo syng ég þegar sólin skín
 og sit við eld er birtan dvín.
 Ó, vormót veröld þín,
 sú veröld, hún er mín.
 Ég loksins fæ að líta þig,
 þú lokkar seiðir mig.

Hörður Zóphaniásson

800 Ást grær undir birkitré

C C⁷ F C F C G
 Ást grær und - ir birk - i - tré, syk - ur flýt - ur sem rjóm - i,
 F G F C G⁷ C Fine
 fjall - a - topp - am - ir sýn - ast gull ef þú kyss - ir á tána' á Jón - i
 F C D⁷ G G⁷ D.C. al Fine
 Draum - ur, draum - ur, einn fyr - ir mig og ann - ar fyr - ir þig. —

Ást grær undir birkitré,
 sykur flýtur sem rjómi,
 fjallatopparnir sýnast gull
 ef þú kyssir á tána' á Jóni.
 ;: Draumur, draumur,
 einn fyrir mig og annar fyrir þig. :;
 Ást grær undir birkitré,
 sykur flýtur sem rjómi,
 fjallatopparnir sýnast gull
 ef þú kyssir á tána' á Jóni.

801 Gamlir félagar

E F#m
 Við geng - um fyrr á fjöll - in glað - ir sam - an, um fag - urt
 B E C#7
 vor í sól - ar - yl. Í okk - ar sveit var allt - af táp og
 F#m F# B
 gam - an og ynd - is - legt var þá að ver - a til. Og það er
 E F#m C#
 enn sem orð - tak okk - ar hljóm - i, og aft - ur fyll - i hug - a minn og
 F#m A E
 þinn, því mér finnst eins og minn - ing - am - ar
 B7 E
 ljóm - i og mæl - i VERT - U VIÐ - BÚ - INN.

Við gengum fyrr á fjöllin glaðir saman,
 um fagurt vor í sólaryl.
 Í okkar sveit var alltaf táp og gaman
 og yndislegt var þá að vera til.
 Og það er enn sem orðtak okkar hljómi,
 og aftur fylli huga minn og þinn,
 því mér finnst eins og minningarnar ljómi
 og mæli VERTU VIÐBÚINN.

Tryggvi Þorsteinsson

802 Bakpokinn

Birgir Helgason

(G⁷) C G Am Em

Hann ljót - ur er á lit - inn og líka' er strig - inn slit - inn, þó

F C Am D⁷ G G⁷

bragð - ast vel hver bit - inn úr bak - pok - an - um enn. Á

C G Am Em

mörg - um fjall - a - tind - i í mikl - u frosti' og vind - i hann

F C Am G G⁷ C

var það augn - a - ynd - i, sem elsk - a svang - ir menn.

Hann ljótur er á litinn
og líka er striginn slitinn,
þó bragðast vel hver bitinn
úr bakpokanum enn.
Á mörgum fjallatindi
í miklu frosti og vindi
hann var það augnayndi,
sem elska svangir menn.

Hæ, gamli pokinn góði
nú get ég þess í ljóði
að ég var mesti sóði,
sem illa fór með þig.
Eg fól þér allt að geyma,
sem ei var eftir heima,
og ekki má því gleyma,
að aldrei sveikstu mig.

Nú gríp ég gamla malinn
og glaður held á dalinn,
því óskasteinn er falinn
við Íslands hjartarót.
Ég hlýði á lækjaniðinn
og hlusta á lóukliðinn
og finn í hjarta friðinn
við fjallsins urð og grjót.

Tryggvi Þorsteinsson

803 Við erum skátar

Lag: We are long way from Tipperary

Musical score for 'Við erum skátar' in 4/4 time. The score consists of three staves of music with lyrics underneath. Chords are indicated above the notes: C, C7, F, Am, C, G7, and C.

Við er - um skát - ar frá Ak - ur - eyr - i, og ætl - um
suð - ur á skát - a - mót. Og þang - að ætl - a sér ef - laust
fleir - i með allt sitt haf - ur - task og dót.

Við erum skátar frá Akureyri,
og ætlum suður á skátamót.
Og þangað ætla sér eflaust fleiri
með allt sitt hafurtask og dót.

Tryggvi Þorsteinsson

804 Þú skalt fara um fjöllin há

Lag: South Caroline - Nú skundum við á skátamót

Þú skalt fara um fjöllin há,
fara og tindum glæstum ná.
Líta yfir landið þá,
langa vegu um hvolfin blá.
:,: Mundu mynd þess bjarta. :,:
Mundu, og geymdu í hjarta - að þetta land þig á.

C G G⁷ C
 Þú skalt fara' um fjöll - in há, fara' og tind - um glæst - um ná.
 G G⁷ C
 Lít - a yf - ir land - ið þá, lang - a vegu' um hvolf - in blá.
 G G⁷ C
 Mund - u mynd þess bjart - a. Mund - u mynd þess bjart - a.
 C⁷ F G G⁷ C
 Mundu' og geymdu' í hjart - a að þetta - a land þig á.

Tignu Súlur, Tröllafjöll,
 töfrum sveipuð, fögur öll.
 Krummar, Bóndi, Klakkar þrír,
 Kerling stór, á svipinn hýr,
 ∴ þeim, sem vilja bjóða ∴
 þrekaun, skemmtun góða og ótal ævintýr.

Gakktu um fjallsins Fögruhlíð,
 um fríða, blíða sumartíð,
 Löngukletta líttu á,
 og líttu fagra norðrið þá.
 ∴ Þú skalt fara um nóttu. ∴
 Þú skalt fara um óttu, þetta til að sjá.

Seltóftirnar sittu við,
er sefur allt um lágnættið.
Komdu upp í Kotarlág,
og komdu í Laugarhólinn þá.
:,: Gakktu inn með ánni, :,:
gakktu inn með ánni, Glerárdal að sjá.

Ungur sveinn og ítur snót,
ei skal hræðast vetur hót.
Bindið skíði á fiman fót,
fikrið ykkur upp í mót.
:,: Því upp í Fálkafelli, :,:
því upp í Fálkafelli er allra meina bót.

Sitjið þar við arineld,
oft um fögur vetrarkveld.
Látið hugann líða um geim,
í langferð um hinn stóra heim.
:,: Það mun engan saka :,:
og þið komið til baka með feng úr ferðum þeim.

Tryggvi Þorsteinsson

805 Um svala nótt, nótt, nótt

F C7
 Um sval - a nótt, nótt, nótt, ég sigld - i fley - i, og sjór - inn
 F
 vagg - að - i, vagg - að - i, vagg - að - i þess - u grey - i, og þá, og
 B^b F
 þá, og þá, og þá, einn þorsk ég sá, og sá, og sá, er synt - i
 C C7 F C7 F
 hjá, og hjá, og hjá, ég sé það nú, að það varst þú.

Um svala nótt, nótt, nótt,
 ég sigldi fleyi,
 og sjórinn vaggaði, vaggaði, vaggaði þessu greyi,
 og þá, og þá, og þá, og þá,
 einn þorsk ég sá, og sá, og sá,
 er synti hjá, og hjá, og hjá,
 ég sé það nú, - að það varst þú.

Og aftur bar, bar, bar,
 mig upp að sandi,
 er aldan vaggaði, vaggaði, vaggaði sér að landi,
 og þá, og þá, og þá, og þá,
 ég harðfisk sá, og sá, og sá,
 sem flatur lá, og lá, og lá,
 og liggur nú, - og það varst þú.

Tryggvi Þorsteinsson

806 Höldum skátahátið á skátagrund

Landsmótssöngur 1974

Lag: It's a small world

G D7

Höld - um skát - a - há - tíð á skát - a - grund, skát - ar

G

hóp - umst sam - an á vin - átt - u - fund, hefj - um

C Am

merk - i vort hátt, hyll - um sam - tak - a - mátt, nem - um

D7 G G

land við leik og störf. Skemmt - um

Am D7 G

oss á skát - a - hátt, skap - ið ljóm - ar, brest - ur

G7 C

fátt. Höld - um enn við Úlf - ljós -

Cm D7 G

vatn, öfl - ugt skát - a - mót.

Höldum skátahátíð á skátagrund,
skátar hópumst saman á vináttufund,
hefjum merki vort hátt,
hyllum samtakamátt
nemum land við leik og störf.

Viðlag:

Skemmtum oss á skátahátt,
skapið ljómar, brestur fátt.
Höldum enn við Úlfjótsvatn.
öflugt skátamót.

Nú er landnámshátíð og lítil þjóð,
leitast við að hlúa' að feðranna slóð.
Eflum ættjarðar hag,
Íslendingar í dag,
þökkum ellefu' alda dvöl.

Viðlag:

Þessi æskuhátíð við Úlfjóttsfljót,
eykur skátaandann hjá dreng og snót.
Látum bræðralagsbönd,
bindast vítt yfir lönd,
liljan tengir langan veg.

Viðlag:

Henry Þór Henrysson

807 Við leiki og störf

Landsmótssöngur 1977

Lag: Ef gangan er erfið

H. Sjöden

E E7 A E F#
Við leik - i og störf líð - ur tím - inn - fljótt, á lands - mót - i skát - a við
B7 E E7 A E
Úlf - ljóts - fljót. Þar kyn - umst við mörg - u, sem merk - i - legt er og
B B7 E E7 A
miðl - um af reynsl - u vorr - i því sem oss ber. Við stefn - um hátt í
E F# B7
rétt - a átt, að tak - mark - i vor - u oss hindr - ar fátt. Því
E E7 A E F# B7 E
lífs - glað - ir skát - ar við lokk - and - i störf ljóma' um vor - a fóst - ur jörð.

Við leiki og störf
líður tíminn fljótt,
á landsmóti skáta
við Úlfliótsfljót.
Þar kynnumst við mörgu,
sem merkilegt er
og miðlum af reynslu vorri
því sem oss ber.

Viðlag:
Við stefnum hátt
í rétta átt,
að takmarki voru
oss hindrar fátt.
Því lífsglaðir skátar
við lokkandi störf
ljóma um vora fósturjörð.

Á hugljúfum stundum
við hópumst við eld,
og hrópum og syngjum
langt fram á kveld.
Við bergmál frá fjöllunum
strengjum þess heit
að bræðralag ríki innan
Alheimssveit.

Viðlag:

Í markferð við förum
og fræðumst um land,
og fegurðar njótum
um fjöll og sand.
Við tyllum oss niður
í lítilli laut,
og nestisins njótum þar
við órudda braut.

P. Tómasson

808 Kom kattfrí kalle ró

Em Am B⁷ Em

Kom katt - frí kall - e ró fa fí ka - la - dú. Kom

dú. Ka - la mak, ka - la mak, ka - la menn - esk - e - ne la. Ka la

Em B⁷ Em Em

misk mask mask ka - la júsk - e - le jask, ka - la - dú. Ka - la dú.

Kom kattfrí kalle ró fa
fí kala dú.

Kom kattfrí kalle ró fa
fí kala dú.

Kala mak, kala mak
kala meneskene la.

Kala misk mask mask
kala júskeli jask
kala dú.

809 Vaglaskógur bíður oss

Mótssöngur úr Vaglaskógi 1991

Stefán Gunnarsson

C

Vagl - a - skóg - ur bíð - ur oss með öll sín græn - u tré,
mörg - u þarf að hyggj - a og eng - u gleym - a má

G

kek - i, vötn og mýr - ar sem að ná mann - i í hné allt
regn - gall - a og stutt - bux - um plástr - i á stór - u tá. Setjum

C F

Þetta verð - ur okk - ar er við flýtt - um okk - ar för í
drasl - ið ofan' í pok - an - a og púl - um lít - ið eitt í

G G⁷ C

Skóg - in - um þar ólg - ar líf og fjör. Að
Vagl - a - skóg - i end - um við svo

C F

sveitt. Við er - um hörd af okk - ur - hraust - menn - i og

G C G⁷ C

grát - um ekk - ismá - mun - i - við er - um öll á grænn - i grein.

Vaglaskógur bíður oss með öll sín grænu tré læki, vötn og mýrar sem að ná manni í hné allt þetta verður okkar er við flýtum okkar för í Skóginum þar ólgar líf og fjör.

Að mörgu þarf að hyggja og engu gleyma má regngalla og stuttbuxum, plástri á stóru tá. Setjum draslið ofan í pokana og púlum lítið eitt í Vaglaskógi endum við svo sveitt.

Viðlag:

Við erum hörð af okkur -
hraustmenni og grátum ekki smámuni
við erum öll á grænni grein.

En hvað á svo að gera við hundrað skátabörn blása upp stóra vindsæng og fleyta þeim út á tjörn nei heldur vil ég hlaupa um fjöll og firnindi í rennibrautum leika fiðrildi.

Viðlag:

Ævintýraheima er einnig að finna þar leiki, gagn og gaman, Þorbjörgu og Tryggva Mar í okkar flokk er einstakt úrvalsmannalið við heilsum þeim að heldriskátasið.

Viðlag: (x2)

Stefán Gunnarsson

810 Öll við erum sannir skátar

Lag: Will the circle be unbroken

Amerískt þjóðlag

C

Öll við er - um sann - ir skát - ar, tök - um

F C

sam - an hönd í hönd. Skát - ar er - u mest - u

G7 C

mát - ar, tengj - um sam - an lönd við lönd.

Öll við erum sannir skátar,
tökum saman hönd í hönd.
Skátar eru mestu mátar,
tengjum saman lönd við lönd.

Guðmundur Pálsson

811 Létt er lundin - ljúf er stundin

Landsmótssöngur á Úlfliótsvatni 1990

Lag: Út við gluggann

I. Hallberg

The musical score is written in 2/4 time and consists of seven staves of music. The lyrics are in Icelandic and are placed below the notes. Chords are indicated by letters (C, Dm, G, F, Am, G7, C7) above the staff lines.

Staff 1: C Dm I. Hallberg
Létt er lund - in ljúf er stund - in leik - ur bros um hjart - a - rót. Hér er

Staff 2: G C
sæl - u - stað - ur fund - inn hér við höld - um skát - a - mót. Um vang - a

Staff 3: Dm G
gæl - ir gol - an glað - leg og í heið - i sól - in skín yf - ir sveim - ar ló - an

Staff 4: G⁷ C C⁷ F
lag - leg syng - ur söng til mín og þín. Já, syngj - um með, syngj - um

Staff 5: C Dm G C C⁷
hærr - a, hærr - a, hærr - a, því nú er lands - mót og líf - ið leik - ur einn.

Staff 6: F C Am
Já, syngj - um með, syngj - um hærr - a, hærr - a, hærr - a,

Staff 7: Dm G C
því nú er lands - mót svo syng - i hver og einn.

Létt er lundin - ljúf er stundin
leikur bros um hjartarót.
Hér er sælustaður fundinn
hér við höldum skátamót.
Um vanga gælir - golan glaðleg
og í heiði sólin skín
yfir sveimar lóan lagleg
syngur söng til mín og þín

Já - syngjum með, syngjum hærra - hærra - hærra,
því nú er landsmót og lífið leikur einn
Já - syngjum með, syngjum hærra - hærra - hærra.
Því nú er landsmót svo syngi hver og einn.

Fyllum landið - fjöll og flatir
fögrum skóg og blómajöld.
Ó - svo Undraland þú verðir
fegurst land'a í heila öld.
Nýja vini öll við finnum,
myndum bræðraböndin traust.
Skemmtilegum störfum sinnum,
syngjum lög með hárra raust.

Viðlag: Já - syngjum með.....

Guðmundur Pálsson

812 Rúllandi, rúllandi

G G7 C D

Rúll-and-i, rúll-and-i, rúll-and-i, rúll-and-i, rúll-and-i,

D7 G 1. Fine G

rúll-and-i, rúll-and-i, rúll. Og rúll. Rúll-and-i,

G7 C D

rúll-and-i, rúll-and-i, rúll og rúll-and-i,

D7 G D7 D.C.al Fine

rúll-and-i, rúll-and-i, rúll og

Rúllandi - rúllandi...
Veltandi - veltandi...
Standandi - sitjandi...
Strákar og stelpur...
Rúllandi - veltandi - standandi - sitjandi -
strákar og stelpur..

813 Allir skátar hafa bólu á nefinu

Allir skátar hafa bólu' á nefinu.
Allir skátar hafa bólu' á nefinu.
Allir skátar hafa bólu' á nefinu
og þeir ná henni ekki af.

G G7 C

All - ir skát - ar haf - a bólu' á nef - in - u. All - ir skát - ar haf - a bólu' á nef - in - u. All - ir skát - ar haf - a bólu' á nef - in - u. All - ir skát - ar haf - a bólu' á nef - in - u og þeir ná henn - i ekk - i af.

G Em Am D G

814 Í Kjarnaskógi kraftur býr

Landsmótssöngur Kjarnaskógi 1981

C G

Í Kjarn - a - skóg - i kraft - ur býr og kynng - i - mögn - uð þrá ork - an sem við öll - u snýr er al - mettt - in - u frá. Vemd - um land - ið vinn - um sam - an ver - ökl breyt - ist fljótt, frið - ur, frels - i, nú er gam - an, fylkj - um lið - i skjótt. Nýtt _

C G

C G G⁷

líf, líf, líf í Kjam - a - skóg, nýj - an heim, heim, heim í Kjam - a -

C

skóg. Vinn - um skát - ar verk - in er - u

Í Kjarnaskógi kraftur býr og kynngimögnuð þrá,
 orkan sem við öllu snýr er almættinu frá.
 Verndum landið vinnum saman veröld breytist fljótt,
 friður, frelsi, nú er gaman, fylkjum liði skjótt.

Viðlag:

Nýtt líf, líf, líf í Kjarnaskóg,
 nýjan heim, heim, heim í Kjarnaskóg.
 Vinnum skátar verkin eru nóg,
 .,: Það verður fjör, fjör, fjör í Kjarnaskóg. .,:

815 MÉR ER MÁL AÐ PISSA

.,: MÉR ER MÁL AÐ PISSA,
 elsku mamma mín.
 Flýttu þér að koma
 með koppinn inn til mín. .,:

.,: Flýtt þér, flýtt þér,
 annars kemur það.
 Elsku besta mamma mín,
 það verður voða það. .,:

E

Mér er mál að þiss - a, elsk - u mamm - a mín.

B7 E B7

Flýtt - u þér að kom - a með kopp - inn inn til mín.

E A

kopp - inn inn til mín. Flýttu' þér, flýttu' þér

E B7

ann - ars kem - ur það. Elsk - u best - a mamm - a mín það

E E7 E

1. verð - ur voð - a það. 2. verð - ur voð - a það.

817 Enn koma skátarnir

Afmælisöngur skáta 1992

Lag: Lóan er komin

Enn koma skátarnir syngjandi saman,
 söngvarnir óma og gleðin skín á brá.
 Enn snarkar bálið, enn er fjör og gaman,
 andinn hinn sami og fyrstu skátum hjá.
 Hugurinn reikar um fagra fjallasali,
 fannhvítt er tjaldið og himinninn er blár.
 Það er sem lífið hér ótal tungum tali
 um töfraheim skáta í áttatíu ár.

Enn kom - a skát - am - ír syngi - and - í sam - an, söngv - am - ír
Enn snark - ar bál - ið, enn er fjör og gam - an, and - inn hinn

óm - a og gleð - in skín á brá
sam - i og fyrst - u skát - um hjá.

Hug - ur - inn reik - ar um fagr - afjall - a - sal - i, fann - hvít er tjald - ið og

him - inn - inn er blár. Það er sem líf - ið hér ó - tal tung - um

tal - i um töfr - a - heim skát - a í átt - a - tí - u ár.

Vináttuböndin hjá varðeldi hnýtum,
vakir í glóðinni ævintýraþrá.
Minningar kvikna er logana litum,
lífið er fagurt og dásamlegt að sjá.
Margþætt er starfið og mörgu þarf að sinna,
magnþrunginn kraftur og andinn brennur hreinn.
Ísland það kallar: Hér er verk að vinna.
Viðbúnir skátar, til starfa hver og einn.

Hörður Zóphaniásson

818 Útilega erfið verður löngum

Norskt þjóðlag

Em B⁷ Em D⁷

Út - i - leg - a erf - ið verð - ur löng - um, aum - ingj un - um þreytt - um bæði og

G Am Em

svöng - um. Eng - an frið þeir finn - a allt - af vinn - a, vinn - a. Yf - ir

C⁷ B⁷ Em G

þess - u all - a tíð við höng - um. Graf - a, rak - a, til að

D⁷ B⁷ Em C⁷ B⁷ Em

tak - a. út - i - leg - a erf - ið verð - ur löng - um.

Útilega erfið verður löngum,
 aumingjunum þreyttum bæði og svöngum.
 Engan frið þeir finna,
 alltaf vinna, vinna.
 Yfir þessu alla tíð við höngum.
 Grafa, raka, til að taka.
 Útilega erfið verður löngum.

Ekki má ég einu sinni blóta
 Er ég sef, þá má ég ekki hrjóta.
 Ég má strita, stríða,
 stöðugt hlýða, hlýða.
 Annars mun ég illar skammir hljóta.
 Allt að passa, ekkert trassa.
 Ekki má ég einu sinni blóta.

Eiturgraut ég ætla nú að gera.
 Til yfirmanna allra skal hann bera.
 Og þeir smakka, smakka,
 í sig gumsið hakka.
 Allir búnir eru þeir að vera.
 En þeir brosa, buxur losa.
 Allir búnir eru þeir að vera.

Tryggvi Þorsteinsson

819 Hér við Esju eldgömlu hlíðar Landsmótssöngur í Viðey 1986

Ingimar Eydal

A D A E7

Hér við Esj - u ekl - göml - u hlíð - ar er - u mik - il und - ur að

A F#m

ske. Hém - a hitt - ast fylk - ing - ar fríð - ar fast við

A E7 A E7

land - náms helg - ust - u vé. Okk - ar rík - i verð - ur eyj - an til að

A D

pilt - ur - inn og meyj - an, sam - an eig - i góð - ar stund - ir setj - i

E7 A

frið - ar - fund - i. Skát - ar strengj - um nú

D A E7 A

heit vor svo all - ir styrk - i dreng - skap og þor.

Hér við Esju eldgömlu hlíðar
 eru mikil undur að ske.
 Hérna hittast fylkingar fríðar
 fast við landnáms helgustu vé.
 Okkar ríki verður eyjan
 til að pilturinn og meyjan,
 saman eigi góðar stundir
 setji fríðarfundi
 Skátar strengjum nú heit vor
 svo allir styrki drengskap og þor.

Aðalsteinn Hallgrímsson

820 Ljósið loftin gyllir

Lag: Nya vindar

Þegar ljósið loftin gyllir
 logar frelsið brjóstum í.
 Gamla skjóðu skátinn fyllir,
 skundar út.

C G7 Am

Peg - ar ljós - ið loft - in gyll - ir log - ar frels - ið brjóst - um í. Gaml - a

C G7 C Fine

skjóð - u skát - inn fyll - ir, skund - ar út. Viðlag: Peg - ar

F C F C

sól - u sér_ í heið - i_ sigr - ar von - in hjört - um í. Þá þig

F C G G7

sval - ir vind - ar seiði' og sæki' í út - i - leg - u á ný. Peg - ar

C Dm G7 C

bær að bak - i er, breysk - a vinda' í faðm_ mér tek inn á

C G7 C

heið - um skát - a her,___ hitt - i ek.

Viðlag:

Pegar sólu sér í heiði
 sigrar vonin hjörtum í.
 Þá þig svalir vindar seiði
 og sæki' í útilegu á ný.

Þegar bær að baki er,
breyska vinda' í faðm mér tek
inn á heiðum skáta her,
hitti ek.

Viðlag:

Klífa fjöll og bratta tinda,
busla heitum lækjum í.
Reisa tjöld og kesti kynda
kjarri í.

Viðlag:

Þegar hnígur hóm að kveldi,
hefja skátar söngva seið.
Snarkar funi' í rökkurfeldi
festa eið.

Viðlag:

Vorið fögnuð hjörtu fyllir,
flytur von um nýjan dag.
Útilífið guma gyllir,
glæðir hag.

Helgi Eiríksson

821 Amma mín og amma þín

Ömmulagið

Amm-a mín og amm-a þín tjalda uppi á fjalli-
 Dm G Dm G Dm G
 Kveikj-a eld og kyrj-a lag með prím-us-inn í
 C G7 C
 dall-i Tal-andi' um hey-vél (hey-vél) hey-vél (hey-vél)
 G Dm G
 bagga' og hey-bind-i-vél. Tal-and-i um
 Dm G Dm G7 C
 sveit-a-menn-ing-u, í skát-un-um skemmt-i ég mér.

Amma mín og amma þín
 tjalda uppi á fjalli.
 Kveikja eld og kyrja lag
 með prímusinn í dalli.

Viðlag:

Talandi um heyvél, heyvél, heyvél, heyvél,
 bagga og heybindivél. Ooohhh.
 Talandi um sveitameningu'
 í skátunum skemmti ég mér.

Ljósálfur og ylfingur
sitja í kringum eldinn.
Skinnið flá af Ísbirni
og skriða undir feldinn.
Viðlag:

Svannastúlkur seint um kvöld
sestar inní tjöldin.
Rekkaskátarómantík,
ástin tekur völdin.
Viðlag:

Katrín Georgsdóttir

Dróttskáti og dróttskáti
skriða oní poka,
neðar saman mjaka sér
og rennilásnum loka.
Viðlag:

822 Við þrómmum glöð um fjöll og flóa Nefið bláraultt berum

Hans Larsen

F A B^b G

Við þrómm-um glöð um fjöll og fló - a, fag - urt við
Út - i - lífs - gleð - i eig - um nóg - a ark - and - i

C⁷ F C⁷ A B^b

syngj - um í dals - ins bæ. Nef - ið blá - raultt ber - um, er
burt frá_ heim - a - bæ.

G C⁷ F

blást - ur nebb - ann fer_ um. Það er frækn - a

B^b C⁷ F

för - u - manns - ins full - veld - is tákn.

Við þrömmum glöð um fjöll og flóa,
fagurt við syngjum í dalsins blæ.
Útilfsgleði eigum nóga
arkandi burt frá heimabæ.

Nefið blárutt berum,
er blástur nebbann fer um.
Það er frækna förumannsins fullveldis tákn.

Við skeytum ei um veður, vinda,
vellandi spóa eða mý,
ekki um kletta eða tinda,
óhætt er þér að trúa því.

Nefið blárutt berum...

Um birkiskóga liggur leiðin
og laufið hlýðir á söngvatal.
Þegar svo kvöldar, heilsar heiðin,
heillar oss tjald í bjarkarsal.

Nefið blárutt berum...

Albest er þó við eldsins glæður
yndis að njóta' í kvöldsins ró.
Skrafa um það, hvað sköpum ræður, -
skapandi hugar sigla sjó.

Nefið blárutt berum...

Hörður Zóphaniásson

823 Um landið víða liggja skátaspor

Lag: Snert hörpu mína

Atli Heimir Sveinsson

The musical score is written in 4/4 time and consists of three staves. The first staff begins with a treble clef and a key signature of one sharp (F#). The melody starts on a half note G4, followed by quarter notes A4, B4, C5, D5, E5, and F#5. The second staff continues the melody with quarter notes G5, A5, B5, C6, D6, E6, and F#6. The third staff concludes with a half note G6, followed by quarter notes A6, B6, C7, D7, E7, and F#7. Chord symbols are placed above the notes: Em and B above the first staff, Em, C, G, and B7 above the second staff, and Em and B7 above the third staff. The lyrics are written below the notes.

Um land - ið víð - a liggj - a skát - a - spor, sem
leiða' í hug - a vet - ur, sum - ar, vor og haust. Þú veist að all - an árs - ins
hring er eit - hvað það sem heill - ar Ís - lend - ing.

Um landið víða liggja skátaspor,
sem leiða' í huga vetur, sumar, vor
og haust. Þú veist að allan ársins hring
er eitthvað það sem heillar Íslending.

Já, það er eitthvað unaðslegt við snjó,
og enginn gleymir sumargrænni tó.
Svo þekkja allir vorsins villtu þrá
og vita að haustið litagleði á.

Þó langbest er að eiga eld í sál,
þann eiginleika' að skynja landsins mál,
já, storms og hríða voldugt tungutak -
og tærar nið og sólbjart lóukvak.

Sjá, varðeldurinn logar, lýsir nótt,
 í logann þann er leyndarmálið sótt.
 Í eldsins glæðum undraheimur býr,
 við eldinn birtast lífsins ævintýr.

Þá sönnum skátum gerist glatt í lund,
 er ganga þeir á minninganna fund,
 :, í söngvagleði sérhvert hjarta slær;
 þá sést það best, að sjálfur Guð er nær. :,

Hörður Zóphaniásson

824 Leiktu þitt lag!

Landsmótssöngur 1999 á Úlfliótsvatni

Guðmundur Pálsson

C Dm G

Gam - an er að get - a gef - ið _____ gott að rétt - a hjálp - ar -

C Dm

- hönd fylgj - a vin - um fyrst - a skref - ið _____

G C E

finn - a mynd - ast vin - a - bönd. Þótt bylj - i regn og

Am E Am

blás - i, _____ og brekk - an sé brött og há þótt

D⁷ G D D⁷
 ein - hver sé móð - ur og mási - i, á end - an - um hann tind - in - um mun
 ná! Já, leikt - u þitt lag, sér - hvem lífs - ins dag!
 Dm G C
 Þú átt æsk - u - eld í hjart - a, já, leikt - u þitt lag!

Gaman er að geta gefið
 gott að rétta hjálparhönd
 fylgja vinum fyrsta skrefið
 finna myndast vinabönd.

Þótt bylji regn og blási,
 og brekkan sé brött og há
 þótt einhver sé móður og mási,
 á endanum hann tindinum mun ná!
 Já, leiktu þitt lag, sérhvern lífsins dag!
 Þú átt æskueld í hjarta, já, leiktu þitt lag!

Það ljós sem loftin gyllir
 og lýsir veg þinn á
 sem hjartað friði fyllir
 Það kemur innan frá.

Þótt bylji regn og blási,
 og brekkan sé brött og há
 þótt einhver sé móður og mási,
 á endanum hann tindinum mun ná!
 Já, leiktu þitt lag, sérhvern lífsins dag!
 Þú átt æskueld í hjarta, já, leiktu þitt lag!

Skátar eru þarfir þegnar
viðbúnir fyrir land og þjóð
sýnum nú hvað æskan megnar
syngjum saman þetta ljóð.

∴ Já, leiktu þitt lag, sérhvern lífsins dag!
Þú átt æskueld í hjarta, já, leiktu þitt lag! ∴:

Guðmundur Pálsson

825 Hresstu þig við

D A

Hresst - u þig við, _ liðk - að - u lið, _ Dúdd - e - lí dú, _
 dúdd - e - lí dú, _ Laust _ og létt, _ lip - urt og þétt, _
 Dúdd - e - lí dú, _ dúdd - e - lí dú, _ Látt - u nú hend - urn - ar
 G
 hrað - ar - a gang - a, hreyfð - u nú á þér skank - an - a lang - a.
 D A A⁷ D
 Dúdd - e - lí dú, _ dúdd - e - lí dú, _ Byrj - um aft - ur nú.

Hresstu þig við, liðkaðu lið.
Dúddelí-ú, dúddeí-ú.
Laust og létt, lipurt og þétt.
Dúddelí-ú, dúddelí-ú.

Láttu nú hendurnar hraðara ganga,
hreyfðu nú á þér skankana langa.
Dúddelí-ú, dúddelí-ú.
Byrjum aftur nú.

Klapp fyrst á hné,
svo hendurnar með,
:,: Dúddelý-ú :,:
Nef og brjóst, nef og brjóst,
:,: svo allt verði ljóst :,:

Láttu nú hendurnar..
(Alltaf aftur og aftur, hraðar og hraðar)

826 Drífðu þig í Viðey

Mótssöngur Landnemamóts 1972

The musical score is written in 2/4 time with a key signature of one flat (B-flat). It consists of four staves of music. The lyrics are written below the notes. Chord symbols are placed above the notes: Dm, A, Dm, A, Dm, F, C, C7, F, A, Dm, A, Dm.

Drífðu - u þig í Við - ey vin - ur vert - u hress og glað - ur. Mo - by Dick af
stress - i styn - ur stuð - ið byrj - ar með - ur. Land - nem - ann - a
lag lát - um hjóm - a hátt með lát - um kátt hjá skát - um
sýn - um dug, þá lif - ir leng - i Land - nem - ann - a geng - i

Drífðu þig í Viðey vinur
vertu hress og glaður.
Moby Dick af stressi stynur
stuðið byrjar maður.

Viðlag:
Landnemanna lag
látum hljóma hátt með látum
– kátt hjá skátum
sýnum dug, þá lifir lengi
Landnemanna gengi.

Líf og fjör svo lukku veldur
langtímum hjá eldi
Reykjavík ei vatni heldur
varðeldsins á kveldi.

Viðlag:
Örlygur Richter

827 Ylfingar við erum

Lag: Ríðum heim að Hóli

J. C. Gebauer

Musical score for the song "Ylfingar við erum". The score is written in treble clef with a key signature of two sharps (F# and C#) and a 2/4 time signature. The melody is on the top staff, and the accompaniment is on the bottom staff. The lyrics are written below the notes. The score includes chord markings: A, E, A, D, A, and E7.

A E A

Ylf - ing - ar við er - um un - um sæl - ir okk - ur við.

D A E7

Ætli - um upp á skát - ans svið. Ylf - ing - ar við er - um.

Ylfingar við erum
unum sælir okkur við.
Ætlum upp á skátans svið.
Ylfingar við erum.

Ævintýrin heilla,
einkum þó úr Dýrheimum.
Enn er nóg af sögunum.
Ævintýrin heilla.

Björninn okkar Baloo.
Berst um nætur Bagheera.
Bestur er samt Akela.
Björninn okkar Baloo.

828 Björninn brúni kennir fögin Skógarlögin

D

Björn - inn brún - i kenn - ir fög - in Ba - loo heit - ir karl - inn
A A7 D A7 D

sá. Skemmt-i-leg er - u skóg-ar-lög-in skað-a eng - inn vinn-a má.

Björninn brúni kennir fögin
Baloo heitir karlinn sá.
Skemmtileg eru skógarlögin
skaða enginn vinna má.

Eftir megni áttu að gera
öðrum gagn og gleði fá,
alla daga alltaf vera
Ylfingar og marki ná.

Pegar úlfar vandra víða
varast þurfa hætturnar.
Úlfinum eina verða að hlýða,
uppgefast aldrei Ylfingar.

829 Baloo sefur

Lag: Gamli Nói

C. Bellmann

Musical score for 'Baloo sefur' in 4/4 time, featuring a treble clef and a key signature of one flat (B-flat). The score consists of three staves of music with lyrics underneath. Chord symbols (C, G7, F) are placed above the notes. The lyrics are: Ba - loo sef - ur, Ba - loo sef - ur bæli sínu í. Gef - um honum gæt - ur greitt hann fer á fæt - ur. Er hann vakn - ar, er hann vakn - ar, okk - ur nær hann í.

Baloo sefur, Baloo sefur
bæli sínu í.

Gefum honum gætur
greitt hann fer á fætur.

Er hann vaknar
er hann vaknar,
okkur nær hann í.

830 Mowgli veiðir

Frumskógarsöngurinn

Lag: Meistari Jakob

::: Mowgli veiðir :::

::: hann drap Shere Kahn. :::

::: Skinnið af honum fláði. :::

::: Tra ra ra. :::

::: Baloo gamla :::

::: bar nú þarna að. :::

::: Skinninu reyndi að stela. :::

::: Tra ra ra. :::

C G7 C G7 C

Mowgl - i veið - ir, hann drap Sher - e Kahn.
Skinn - ið af hon - um fláð - i, Tra, ra, ra.

:: Grábróðir henti :: ::: Svo fór Mowgli :::
 ::: Baloo gamla frá. ::: ::: upp að þingstaðnum. :::
 ::: Löppina á hann lagði. ::: ::: Skinnið breiddi á klettinn. :::
 ::: Tra ra ra. ::: ::: Tra ra ra. :::

::: Láttu hann fara, ::: ::: Skinnið prýðir :::
 ::: sagði Mowgli þá. ::: ::: gamla þingstaðinn. :::
 ::: Skinnið fær hann ekki. :::, ::: Akela á því situr. :::
 ::: Tra ra ra. ::: ::: Tra ra ra. :::

::: Ylfingar hrópa: :::
 ::: Hía hía húa :::
 ::: Shera Khan er dauður. :::
 ::: Ha ha ha. :::

831 Ég er ylfingur

Ég er ylfingur því ekki þú,
 ég er ylfingur því ekki þú,
 ég er ylfingur því ekki þú,
 því ekki þú minn kæri.

Hæ, hó, því ekki þú,
 hæ, hó, því ekki þú,
 hæ, hó, því ekki þú,
 því ekki þú minn kæri.

C G

Ég er ylf-ing-ur því ekk-i þú, ég er ylf-ing-ur

C

því ekk-i þú, ég er ylf-ing-ur

G C

því ekk-i þú, því ekk-i þú minn kær-i

G

Hæ, hó, því ekk-i þú, hæ, hó, því ekk-i þú,

C G C

hæ, hó, því ekk-i þú, því ekk-i þú minn kær-i

Svo verð ég skáti, því ekki þú,
 svo verð ég skáti, því ekki þú,
 svo verð ég skáti, því ekki þú,
 því ekki þú minn kæri.
 Hæ, hó ...

Uni við varðeld, því ekki þú,
 uni við varðeld, því ekki þú,
 uni við varðeld, því ekki þú,
 því ekki þú minn kæri.
 Hæ, hó ...

832 I used to be an owl

Back to Gilwell

The musical score is written in 4/4 time on a single treble clef staff. It consists of five lines of music. Chords are indicated by letters above the staff: C, C7, F, C, C, D, G, C, C7, F, C, G, G7, C, F, C, G, G7, C. The lyrics are: "I used to be an owl and a good old owl too, but now I've finished owling, I don't know what to do. I'm growing old and feeble and I can't owl no more. So I'm going to work my ticket if I can. Back to Gilwell, happy land, I'm going to work my ticket if I can."

I used to be an owl and a good old owl too, but
now I've finished owling, I don't know what to do. I'm
growing old and feeble and I can't owl no more. So I'm
going to work my ticket if I can. Back to Gilwell, happy
land, I'm going to work my ticket if I can.

I used to be an owl
and a good old owl too,
but now I've finished owling,
I don't know what to do.
I'm growing old and feeble
and I can't owl no more.
So I'm going to work my ticket
if I can.

Kór:

Back to Gilwell, happy land,
I'm going to work my ticket if I can.

Owl - Cuckoo - Pigeon - Raven - Woodpecker

833 When in the glow Gilwellsöngurinn

Ralph Reader

When in the glow of a fire burn - ing low, There are
C Dm D⁹ G⁷ D⁷ G Dm Dm⁷

mo - ments I re - call. Back to my mind cometh
G A Dm G⁷ Em C C[#]

days far be - hind and the times that hold me ov - er all.
Am G⁷ C E⁷ Em E Am D G

Then the years fade a - way and a - gain I can stray To
C Am G C F

paths of a Bright - er hue. Where boys voic - er
E Am D⁷ G Em Am⁷ D⁷ G

ring where youth is king and the skies a - gain are blue.

C G⁷

In my dreams I'm go-ing back to Gil - well, To the

C F G F

joys and the happ - i - ness I found, on these grand week -

C Am F C

ends, with my dear old friends, and see the train - ing

G C G⁷

ground. Oh the grass is green - er back in Gil - well

C F

and I breathe a - gain that scout - ing air, while in

Dm C F Dm⁷

mem - or - y I see B. - P. who ne - ver will be

C G⁷ C C

far from there. In my there.

1. 2.

When in the glow of a fire burning low,
there are moments I recall.
Back to my mind come the days far behind
and the times that hold me over all.
Then the years fade away and again I can stray
to paths of a brighter hue.
Where the boys voices ring, where youth is king,
and the skies again are blue.

Viðlag:

In my dreams I'm going back to Gilwell,
to the joys and the happiness I found,
on those grand week-ends with my dear old friends,
and see the training ground.
Oh, the grass is greener back in Gilwell
and I breathe again the scouting air,
while in memory, I see B.P.
who never will be far from there.

Ralph Reader

834 Úlfjótsvatn, Úlfjótsvatn Ljóð tileinkað Gilwell

Úlfjótsvatn, Úlfjótsvatn
er í huga mínum.
Úlfjótsvatn, Úlfjótsvatn
ætið í öldum þínum.
Glampa minningar Gilwell frá
glatt var þá á hjalla.
Úlfjótsvatn, Úlfjótsvatn
á mig ævina alla.

Tryggvi Þorsteinsson

G D G Am G Em Am

Úlf - ljóts - vatn, Úlf - ljóts - vatn er í hug - a mín -

D⁷ G D G C G D

um. Úlf - ljóts - vatn, Úlf - ljóts - vatn æ - tíð í öld - um

G D G

þín - um. Glamp - a minn - ing - ar Gil - well frá

C Am⁷ D D⁷ G D G

glatt var þá á hjall - a. Úlf - ljóts - vatn, Úlf - ljóts -

Am G D⁷ G

1. vatn á mig æv - in - a all - a.

C G D⁷ G

2. vatn, á mig æv - in - a all - a.

835 Við á Gilwell gengum vikutíma

Gilwellsöngur

Lag: Litla flugan

Sigfús Halldórsson

G

Við á Gil - well geng - um vik - u - tím - a,

Am⁷

gam - an okk - ur þótti' að ver - a þar. En

D

þar mátti' eng - inn hang - a eð - a hím - a né

Am⁷ D G D

hafá' í fram - i það sem mið - ur var. _____ Já,

G

margt var það, sem mað - ur þurfti' að ger - a frá

Am⁷

morgn - i snemm - a fram á rauð - a - nótt en

D G Em

allt - af var þar eitt - hvað um að ver - a, sem

Am⁷ D G E

oll - i því að tím - inn leið svo fljótt, _____ sem

Við á Gilwell gengum vikutíma,
 gaman okkur þótti' að vera þar.
 En þar mátti' enginn hanga eða híma
 né hafa' í frammi það sem miður var.
 Já, margt var það, sem maður þurfti' að gera
 frá morgni snemma fram á rauðanótt
 en alltaf var þar eitthvað um að vera,
 .: sem olli því að tíminn leið svo fljótt. .:;

Eiríkur Jóhannesson

836 Gilwell, líður kvöld yfir vatnið

Minning frá Gilwell 1996

Lag: Memory

A. Loyd-Webber

Gil - well, líð - ur kvöld yf - ir vatn - ið á - gúst - bkí - skugg - ar

lyft - ast lit - a sjón - deild - ar - hring og

ljós - ið það seyt - ar bak við Úlf - ljóts - vatns - fjall en töfr - ar

yf - ir og allt um kring. En

C[#]m D C[#]m D
 ugl - a vak - ir glott - ir hrafn _____

C[#]m A B E
 ham - ast spæt - a í leyn - um sig

C[#]m F[#]m B G[#]m
 hreiðr - a gauk - ar en dúf - an bauk - ar og

C[#]m F[#]m B
 dverg - ar smíð - a í stein - um.

A F[#]m
 Ilm - vatn, dreg - ur foss - a af fjall - i leyf - ir jörð - inni að

D C[#]m
 and - a ang - ar gróð - ur og lyng og

Bm E F[#]m
 þok - an kæð - ist að um lág - nætt - is - bil en ljós - ið

E D A A
 kveð - ur og fer í hring En hring

Gilwell, líður kvöld yfir vatnið
ágúst - bláskuggar lyftast
lita sjóndeildarhring
og ljósið það seytlar bak við Úlfjótsvatnsfjall
en töfrar yfir
og allt um kring.

∴: En ugla vakir
glottir hrafn
hamast spæta í leynum
sig hreiðra gaukar
en dúfan baukar
og dvergar smíða í steinum.

Ilmvatn, dregur fossa af fjalli
leyfir jörðinni að anda
angar gróður og lyng
og þokan læðist að um lágnættisbil
en ljósið kveður og fer í hring. ∴:

Sigurður Júlíus Grétarsson

837 Göfug situr uflan Á Úlfljótsvatni frið þú færð

Elton John

F C F C

Göf - ug sit - ur ugl - an gauk - ur þar við hlöð, _____
Speng - i - leg er spæt - an, sposk að skát - a - sið. _____

1. F C Dm G

dúf - an drif - hvít þar keð - ist að hraf - inn legg - ur lið.

2. F C Dm G

Fugl - a - hóp - ur við bjart - an varð - ekd, sam - an gleðj - umst við. Á

C G Am F C

Úlf - ljóts - vatn - i frið þú færð í frið - um skát - a -

G F C Am

hóp. Fugl - a - ger, á Gil - well un - ir sér við

Dm G Dm G C

1. söng og gleð - i - hróp. 2. Á söng og gleð - i - hróp.

Göfug situr uglan
gaukur þar við hlið
dúfan drifhvít þar læðist að
hrafnninn leggur lið.

Spengileg er spætan
spesk að skátasið.
Fuglahópur við bjartan varðeld,
saman gleðjumst við.

Viðlag:
Á Úlfjótsvatni frið þú færð
í friðum skátahóp.
Fuglager, á Gilwell unir sér
við söng og gleðihróp.

Þórhallur Helgason

9

Borősalmar

901 Alla daga regn og sól

Alla daga regn og sól
öryggi, friðsæld, birtu og ból
og annað allt,
sem gefið er
ó, góði Guð, við þökkum þér.

Púppa - Margrét E. Jónsdóttir

903 Þú Guð, sem fæðir fugla smá

Þú Guð, sem fæð-ir fugl - a smá, fyr-ir oss munt einn-ig sjá.

Þú Guð, sem fæðir fugla smá,
fyrir oss munt einnig sjá.

Við þökkum Drottinn þína náð
og þinna daga fjöld.

904 The Lord is good to me

Musical score for the hymn "The Lord is good to me". The score is written in 4/4 time and consists of three staves of music. The first staff begins with a treble clef and a key signature of one flat (B-flat). The melody is simple and consists of quarter and eighth notes. Chords are indicated by letters above the staff: C, F, C, F, C. The lyrics are: "The Lord is good to me and so I thank the Lord, for". The second staff continues the melody with quarter notes. Chords are indicated by letters below the staff: F, C, F, C. The lyrics are: "giv - ing me the things I need, the". The third staff concludes the melody with quarter notes and a final double bar line. Chords are indicated by letters below the staff: F, C, G7, C. The lyrics are: "sun, the rain, and the appl - e - seed. The Lord is good to me."

The Lord is good to me
and so I thank the Lord,
for giving me the things I need
the sun, the rain and the apple-seed.
The Lord is good to me.

905 Þú góði guð, ég vil þakka þér

Þú góði guð, ég vil þakka þér
.: þær gjafir, sem þú gefur mér. .:.

10

Erlendir söngvar

1001 We're Scouts from every nation

We're Scouts from every nation,
of every creed and station,
with one determination to be friends.
We've gathered for a meeting,
a few days swiftly fleeting,
we've brought to all a greeting from their friends.

From east and west you'll find us here,
from countries far away.
From north and south and lands quite near,
assembled here to day.

Viđlag:

Jamboree, Jamboree
J-a-m-b-o-r-e-e, Jamboree ree ree.
Jamboree, Jamboree.
We are the scouts of Chief B.P.

A B^b A B^b A B^b A B^b

We're Scouts from ever - y na - tion, of ever - y creed and

A B^b A B^b F^{#7} F⁷

sta - tion, with one de - ter - mi - na - tion to be friends. — We've

gath - ered for a meet - ing, a few days swift - y fleet - ing, we've

B^b D A D⁷ Gm

brought to all a greet - ing from their friends. — From east and west you'll

D D⁷ Gm D F B^b D^{b7}

find us here from coun - tr - ies far a - way. From north and south and

F C F B^b A B^b

lands quite near ass - embl - ed here to day. Jam - bo - ree, — Jam - bo - ree, —

B^bdim B^b B^bdim B^b F F⁷

— Ja - a - m - b - o - r - e - e, Jam - bo - ree, ree, ree, Jam - bo - ree, —

B^b

— Jam - bo - ree, — We are the scouts of Chief B. P.

1002 We push the damper in

Musical score for the hymn "We push the damper in". The score is written in 4/4 time and consists of four staves of music. The lyrics are written below the notes. Chord symbols (C, C7, F, G, G7) are placed above the notes. The lyrics are: "We push the damp-er in and we pull the damp-er out and the smoke gets up the chinn - ey just the same. Sing glo - ry, glo - ry ha - le - lu - ja, and the smoke gets up the chinn - ey just the same."

We push the damper in
and we pull the damper out
and the smoke gets up thy chimney just the same.
Sing glory, glory haleluja,
and the smoke gets up the chimney just the same.

1004 John Brown's baby

John Brown's baby got a pimple on its nose.
John Brown's baby got a pimple on its nose.
John Brown's baby got a pimple on its nose.
As we came marching home.

Sing:
 Glory, glory haleluja.
 Glory, glory, haleluja.
 Glory, glory, haleluja.
 As we came marching home.

The musical score is written in G major (one sharp) and 4/4 time. It consists of six staves of music with lyrics underneath. Chords are indicated by letters above the notes.

Staff 1: Chords G and G7. Lyrics: John Brown's__ ba - by got a pimpl - e on its nose.

Staff 2: Chords C and G. Lyrics: John Browns's__ ba - by got a pimpl - e on its nose.

Staff 3: Chord Em. Lyrics: John Brown's__ ba - by got a pimpl - e on its nose. As

Staff 4: Chords Am7, C, G, G, G7. Lyrics: we came march - ing home. Glo - ry, glo - ry, ha - le - lu - ja.

Staff 5: Chords C and G. Lyrics: Glo - ry, glo - ry, ha - le - lu - ja. Glo - ry, glo - ry, ha - le -

Staff 6: Chords Em, Am7, D, G. Lyrics: -lu - ja. As we came march - ing home.

1009 Bedre og bedre dag for dag

Helge Lindberg

The musical score is written in treble clef with a key signature of one sharp (F#) and a common time signature (C). The melody is accompanied by chords: D, A7, Ddim, Em, and D. The lyrics are written below the notes, with some words underlined to indicate phrasing. The score consists of seven staves of music.

D
Bed-re og bed-re dag for dag, _____ bed-re og
A7
bed-re dag for dag, _____ Du skal mo - re deg og
D Ddim Em A7
smi - le selv om an-dresyns du bur-de for - tvi - le,
D Em
selv om stil-lin-gen er svak så _____ syng med
vel - be - hag, _____ a - a - a - a - a - a -
A7 D
-a det går bed-re og bed-re dag for dag, _____

Bedre og bedre dag for dag,
bedre og bedre dag for dag.
Du skal more deg og smile
selv om andre syns du burde fortvile,
selv om stillingen er svak
så syng med velbehag,
a-a-a-a-a-a
det går bedre og bedre dag for dag.

1010 Så smiler vi og ler og ser fornøjet ut

Så smi-ler vi og ler og ser for-nøj -et ut for-nøj -et ut, å
 hei! Det lig -ner in -gen spei-der- gut at væ - re mut at
 væ - re mutt, å nej! I opp-gang, ned -gang, med -gang, mod -gang,
 o - ver alt så syn - ger vi, å hej! Så
 smi-ler vi og ler og ser for-nøj -et ut, for-nøj -et ut, å hej!

Så smiler vi og ler og ser fornøjet ut,
 fornøjet ut, å hej!

Det ligner ingen speidergut at være mut
 at være mut, å hej!

I oppgang, nedgang, medgang, modgang
 over alt, der synger vi, å hej!

Så smiler vi og ler og ser fornøjet ut,
 fornøjet ut, å hej!

1011 Så samles vi da atter

The Leightons

G G

Så sam - les vi da at - ter med me - gen smil og

G G F# Gdim D7 D7

lat - ter om vårt kjæ - re leir - bål på spei - der -

G G G

vis, spei - der - vis, spei - der - vis. Her fø - ler vi oss tryg - ge

G G G G#dim D7

— kan ef - ter da - gens strid oss hyg - ge om lei - er - bå - let

D7 G C

— på spei - der - vis. Ved spei - der - bå - let

C C#dim G G G#dim D7

— skal man al - dri væ - re jå - let, ma drøf - ter må - let

D7 D+ G C

— på spei - der - vis. Og sel - ve spei - der - i - de - a - let

— står jo all - tid for oss ma - let, _____ står jo all - tid for oss
 ma - let _____ på spei - der - vis.

Så samles vi da atter
 med megen smil og latter
 omkring vårt kjære leirbål på speidervis.
 Her føler vi oss trygge -
 kan etter dagens strid oss hygge
 om leirbålet på speidervis.

Ved speiderbålet skal man aldri være jålet,
 man drøftet målet på speidervis.
 Og selve speideridealet står jo alltid for oss malet,
 står jo alltid for oss malet på speidervis.

Se på ilden hvor den brenner,
 og vår virkelyst den tenner
 til å fremme saken på speidervis.
 Mens vi muntre her oss hygger,
 vi vår egen fremtid bygger
 og samler krefter på speidervis.

Rolf Lykken

1012 Det skal bli solskinn

Norskt lag

The musical score is written in G major (one sharp) and 2/4 time. It consists of five staves of music. The first staff begins with a G chord and contains the melody for the first line of lyrics. The second staff has a D7 chord and continues the melody. The third staff has a G chord and continues the melody. The fourth staff has a D7 chord and continues the melody. The fifth staff has a G chord and contains the final line of lyrics, including first and second endings. The lyrics are: "Det skal bli sol - skinn, det skal bli sol - skinn fra mor - gen til kvell, om regn - et flomm - er, se so - len komm - er nokk frem li - ke - vel! Det lar seg gjö - re, når blott hu - mö - ret er tipp topp, ja - vel. Det skal bli sol - skinn, det skal bli sol - skinn fra mor - gen til kvell. Det skal bli kvell."

Det skal bli solskinn,
det skal bli solskinn
fra morgen til kvell,
om regnet flommer,
se solen kommer
nokk frem likevel!
Det lar sig gjöre,
når blott humöret
er tipp topp ja vel.
Det skal bli solskinn,
det skal bli solskinn
fra morgen til kvell.

1013 Jeg er en spillemann

E A E

Jeg er en spil - le - mann som kom fra Sva - ben - land, og jeg kan

B7 E B7

spil - le! Hva kan du spil - le? Jo på pi - a - no! Så la oss

E B7 E

hø - re! Og pi - a, pi - a, pi - a - no, pi - a - no, pi - a - no, og

B7 E

pi - a, pi - a, pi - a - no, og pi - a, pi - a - no.

Solo: Jeg er en spillemann
som kom fram Svabenland,
og jeg kan spille.

Allir: Hva kan du spille?

Solo: På et piano.

Allir: Så la oss høre.

Solo: Jeg er en spillemann,
som kom fram Svabenland,
og jeg kan spille.

Allir: Hva kan du spille?

Solo: På et Violin.

Allir: Så la oss høre.

Viðlag:

Pia - Pia - Piano

Piano - Piano

Pia - Pia - Piano

Pia - Piano.

Viðlag:
 Vio - Vio - Violin
 Violin - Violin
 Vio - Vio - Violin
 Vio - Violin.
 Pia - Pia - Piano
 Piano - Piano
 Pia - Pia - Piano
 Pia - Piano.

Síðan er hægt að bæta við t.d.:

Harmónika: Harmó - Harmó - Harmónika.

Gítar: Gissa - Gissa - Gissaga.

Mandólin: Mandó - Mandó - Mandólin.

Grammófónn: Grammó - Grammó Grammófónn.

Tromma: Tromma - Tromma - Trommatromm.

Flaut: Þá flauta allir viðlagið.

1014 Alouette

Lag frá Frakklandi/Kanada

A - lu - et - te, gen - tille a - lou - et - te, A - lou - et - te,
 je te plu - me - rai. 1. Je te plu - me - rai la tete,
 2. Je te pu - me - rai le bec.
 Je - te plu - me - rai - la tete. Et la tete, Et la tete. Oh!
 Je te pu - me - rai - le bec. Et le bec, Et le bec.

1. Allir: Alouette, gentille Alouette,
Alouette, je te plumerai.
Sóló: Je te plumerai la tete.
Allir: Je te plumerai la tete.
Sóló: Et la tete.
Allir: Et la tete.
Sóló: Alouette.
Allir: Alouette. - Oh! (dregið).

2. Allir: Alouette, gentille Alouette,
Alouette, je te plumerai.
Sóló: Je te plumerai le bec.
Allir: Je te plumerai le bec.
Sóló: Et le bec.
Allir: Et le bec.
Sóló: Et la tete.
Allir: Et la tete.
Sóló: Alouette.
Allir: Alouette. - Oh!

3. Je te plumerai les yeux.
Et les yeux.

5. Je te plumerai les pattes.
Et les pattes.

4. Je te plumerai le dos.
Et le dos.

6. Je te plumerai le cou.
Et le cou.

*Sérhver söngmaður bendir á viðkomandi líkamshluta um leið og sungin eru orðin:
la tete (höfuðið), le bec (nefið), les yeux (augun), les dos (bakið), les pattes (fætturnir) og le cou (hálsinn).*

1017 My Bonnie Is Over The Ocean

H. J. Fuller

My Bon-nie is o-ver the o-cean, My Bon-nie is
o-ver the sea, My Bon-nie is o-ver the o-cean,
Oh, bring back my Bon-nie to me, Bring back,
bring back, Oh, bring back my Bon-nie to me, to me, Bring
back, bring back, Oh, bring back my Bon-nie to me.

The musical score is written in G major, 2/4 time. It consists of five staves of music. The first staff has chords G, C, G. The second staff has chords A, D, D7, G, C, G. The third staff has chords E7, Am, D7, G, G. The fourth staff has chords C, Am, D, D7, G, D, G, G. The fifth staff has chords G, C, A7, D, D7, G.

My Bonnie is over the ocean,
My Bonnie is over the sea.
My Bonnie is over the ocean,
Oh, bring back my Bonnie to me.

Viðlag:

Bring back, bring back,
Oh, bring back my Bonnie to me, to me,
Bring back, bring back,
Oh, bring back my Bonnie to me.

Oh, blow ye winds over the ocean,
Oh, blow ye winds over the sea,
Oh, blow ye winds over the ocean,
And bring back my Bonnie to me.

Viðlag:

Last night as I lay on my pillow,
Last night as I lay on my bed,
Last night as I lay on my pillow,
I dreamed that my Bonnie was dead.

Viðlag:

The winds have blown over the ocean,
The winds have blown over the sea,
The winds have blown over the ocean,
And brought back my Bonnie to me.

Viðlag: - Brought back

H. J. Fuller

1018 March, march, march Jamboree 1957 í Bretlandi

March, march, march on the road with me,
to the Boy Scouts Jamboree,
join the throng and swing along
as we sing our song.

Kór:

Jamboree! (klapp, klapp) Jamboree! (klapp, klapp)
Come give three hearty cheers.
And we'll march along together
another fifty years.

A E7

March, march, march on the road with me, to the Boy Scouts

A D E7

Jam - bo - ree, join the throng and swing a - long as we sing our

A D A

song. Jam - bo ree! (klapp, klapp), Jam - bo ree! (klapp, klapp). Come

D E A

give three heart - y cheers. And we will march a - long to -

D E7 A

geth - er an - oth - er fif - ty years.

1019 Ellilli ellinnova

.,: El-lil-lil-li ellinnova
 al-lil-lil-li allinnova
 runtini, runtini pou. .,:
 Ihmiset ne matkaa matko jaan.
 Kellot soivat kerran kelle vaan:
 El-lil-lil-li ellinnova
 al-lil-lil-li allinnova
 runtini, runtini pou.

1.

El - lil - lil - li el - lin - nov - a, al - lil - lil - li - al - lin - nov - a

2.

run - tin - i, run - tin - i pou. Ih - mi - set ne mat - kaa mat - ko jann.

Kel - lot soi - vat ker - ran kel - le vaan: _ El - lil - lil - li el - lin - nov - a

al - lil - lil - li al - lin - nov - a, run - tin - i, run - tin - i pou.

1020 Ging gang gooli gooli

Ging gang goo - li goo - li goo - li goo - li wat - cha ging gang

goo ging gang goo. Ging gang goo - li goo - li goo - li goo - li wat - cha ging gang

goo ging gang goo. Hey - la, hey - la shey - la, hey - la

Dm G C C⁷ F

shey - la, hey - la ho - o - o. Hey - la, hey - la

C Am Dm G C

shey - la, hey - la shey - la hey - la ho.

G

Sha - li wal - li sha - li wal - li sha - li wal - li sha - li wal - li

C

oom - pah, oom - pah, oom - pah.

∴∴ Ging gang gooli gooli gooli gooli watcha
 ging gang goo ging gang goo. ∴∴
 ∴∴ Heyla heyla sheyla,
 heyla shey la hey la ho ∴∴
 Shali walli shali walli shali walli shali walli,
 ompah, ompah.

1021 Úa, úa, úa

A E7 A

Ú-a, ú-a, ú-a ú-a, ú-a, oll-i lei. Sing, sing sa-li va-li

E7 A E7

val-ka bum-ba kei, ba búm. Ó, nik-ka dú, ó, val-la kei,

A

ó, nik-ka dú, ó, val-la kei_____.

E7 A

Sing, sing sa-li va-li val-ka bum-ba kei, ba búm.

∴ Úa, úa, úa ∴∴

∴∴ úa, úa, olli lei. ∴∴

Sing, sing sali vali valka bumba kei,
ba búm.

Ó, nikka dú,

ó, valla kei,

ó, nikka dú, ó, valla kei.

Sing, sing, sali vali valka bumba kei,
ba búm.

1022 Killi, killi, killi, killi

Kil - li, kil - li, kil - li, kil - li, vass, vass, vass, vass, hei, hó, king kung ka - vi.

Hei - ja, hó sja - ma, hæ, sja - ma pul - li - va - ma.

Hei - ja, hó sja - ma, hæ, sja - ma pul - li - va. úff

∴ Killi, killi, killi, killi
vass, vass, vass, vass,
hei, hó, king kung kavi.∴
Heija, hó sjama,
hæ, sjama pullivama.
Heija, hó sjama,
hæ, sjama pulliva, úff.

1023 A ni ku ni

A__ ni ku__ ni sja__ va__ ni. A va va gi gja

na__ bja i na. I__ a u ni bi si ni.

1027 Kumbaya

Með lotningu

Lag frá Afríku

Kum - ba - ya, my Lord, kum - ba - ya, Kum - ba - ya, my
Lord, kum - ba - ya, Kum - ba - ya, my Lord, kum - ba -
ya, Oh, Lord_ kum - ba - ya.

Kumbaya, my Lord, kumbaya,
Kumbaya, my Lord, kumbaya,
Kumbaya, my Lord, kumbaya,
Oh, Lord, kumbaya.

Someone's singing, my lord, kumbaya,
o.s.frv.

Someone's crying, Lord, kumbaya,
o.s.frv.

Someone's praying, Lord, kumbaya,
o.s.frv.

1033 Rock a my soul

C
Rock a my soul in the bos - um of A - bra - ham,
G7
rock a my soul in the bos - um of A - bra - ham,
C G7
rock a my soul in the bos - um of A - bra - ham, oh, rock a my
C G7
soul. Too high, you can't get o - ver it, too low, you
C
can't get und - er it, too wide, you
G7 C
can't get around_ it so you got to go through the door.

∴ Rock a my soul in the bosum of Abraham ∴
Rock a my soul in the bosum of Arbaham
Oh Rock a my soul.

Too high, you can't get over it.
Too low, you can't get under it.
Too wide, you can't get around it.
So you got to go through the door.

1037 Temperaturen är högt uppe i kroppen

Musical score for the song "Temperaturen är högt uppe i kroppen". The score is written in G major, 6/8 time, and consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 6/8 time signature. It contains the melody for the first line of the song, with a chord of F major above the first measure and a chord of Gm (G minor) above the last measure. The second staff continues the melody, starting with a C7 chord, followed by a first ending (marked '1.') with an F chord, and a second ending (marked '2.') with C7 and F chords. The lyrics are written below the notes.

Tem - pe - ra - tu - ren är högt uppe' i krop - pen
så skal det va - ra när ån - gan er op - pe
när - me - re för - ti än tret - ti - o - sju men
och så är fal - det ut i det - ta nu.

Temperaturen är högt uppe i kroppen
närmere förti än trettiosju
men så skal det vara när ångan er oppe
och så är faldet ut i detta nu.

Hej rullati rullati rullati rulla
rullati rullati rullati rei
rullati rullati rullati rulla
rullati rullati rullati rei.

1038 Et par röda stövlar gav jag dig

∴ Et par röda stövlar gav jag dig
nu dansar du så fint och lätt med mig. ∴
Stövlarna må slitas innan kort,
men vännen kan jag aldrig glömma bort.
Et par röda stövlar gav jag dig
nu dansar du så fint och lätt med mig.

Dm A7

Et par rö - da stöv - lar gav jag dig nu dan - sar du så

Dm Gm

fint och lätt med mig. Stöv - lar - na må sli - tas in - nan kort, men

C7 F A7 Dm

vän - nen kan jag ak - rig glöm - ma bort_____ Et par rö - da

A7 Dm

stöv - lar gav jag dig nu dan - sar du så fint och lätt med mig.

1039 I like the flowers

Enskur keðjusöngur

1. F Dm Gm7 C7 2. F Dm

I like the flow - ers, I love the daf - fo - dils, I like the moun - tains,

Gm7 C7 3. F Dm Gm7 C7

I love the rol - ling hills, I like the fi - re - side, when the lights are low,

4. F Dm Gm7 C7

Bum - di - di - ai - di, bu - di - di - ai - di, bum - di - di - ai - di, bum - di - di - ai - di,

I like the flowers,
 I love the daffodils,
 I like the mountains,
 I love the rolling hills,
 I like the fireside,
 when the lights are low;
 Bumdidiaidi, bumdidiaidi,
 bumdidiaidi, bumdidiaidi.

I love the mountain
 I love the rolling hills
 I love the flowers
 I love the daffodills
 I live to love
 I love to live for all this beautiful things.

Da ra ra bomfiara, bomfiara, bomfiara,
 bomfiara, bomfiara o.s.frv.

1040 All night, all day

Negrasálmur

D G D

All night, all day, ang-els watch-ing' ov-er me, my Lord_

A D

All night, all day, ang-els watch-ing' ov-er me.

D G

Now I lay me down_ to sleep,_ ang-els watch-ing' ov-er

D D

me, my Lord... Pray the Lord my soul to keep, _

A D

ang - els watch - ing' ov - er me.

All night, all day,
 angels watching' over me, my Lord.
 All night, all day,
 angels watching' over me.

Now I lay me down to sleep,
 angels watching' over me, my Lord.
 Pray the Lord my soul to keep,
 angels watching' over me.

Viðlag:
 All night, all day,
 angels watching' over me, my Lord.
 All night, all day,
 angels watching' over me.

If I die before I wake,
 angels watching' over me, my Lord
 Pray the Lord my soul to take,
 angels watching' over me.

Viðlag:

If I live for other day,
angels watching' over me, my Lord.
Pray the Lord to guide my way,
angels watching' over me.

Viðlag:

1041 One finger one thumb

One fin - ger one thumb keep mov - ing, one
fin - ger one thumb keep mov - ing, one fing - er one thumb keep
mov - ing, we'll all be mer - ry and gay.

1. ∴: One finger one thumb keep moving ∴:
one finger one thumb keep moving,
we'll all be merry and gay.

2. ∴: One finger one thumb one arm keep moving ∴:
one finger one thumb one arm keep moving,
we'll all be merry and gay.

Síðan bættist við:

3. *One leg.*

4. *A knock on the head.*

5. *Stand up sit down.*

6. *Turn around.*

1042 If you're happy

E

If you're hap - py and you know it clap your

H

hands (klapp, klapp). If you're hap - py and you know it clap your

E A

hands (klapp, klapp), If you're hap - py and you know it, then you

E

real - ly ought to show it, if you're

B7 E

hap - py and you know it clap your hands. (klapp, klapp).

∴ If you're happy and you know it,
clap your hands (klapp, klapp). ∴ ∴
If you're happy and you know it,
then you really ought to show it,
if you are happy and you know it,
clap your hands (klapp, klapp).

If you're happy and you know it,
step your feet (stapp, stapp).

If you're happy and you know it,
clap your thigh.

If you're happy and you know it,
snap your fingers.

If you're happy and you know it,
say youh huh. Youh huh.

If you're happy and you know it,
do all five.

(Allar hreyfingar endurtekna.)

1044 Min hat den har tre buler

Min hat den har tre bul - er, tre bul - er
har min hat, og har den ej tre
bul - er, så er det ej min hat.

Min hat den har tre buler,
tre buler har min hat,
og har den ej tre buler,
så er det ej min hat.

1046 Farmer Brown

D G D A D G

Farm-er Brown he had a dog, Bin-go was his name. B - I - N-G-O,

A D Bm E⁷ A⁷ D

B - I - N-G-O, B - I - N-G-O, Bin-go was his name.

∴ Farmer Brown he had a dog
Bingo was his name. ∴
∴ B-I-N-G-O ∴
B-I-N-G-O
Bingo was his name.

∴ Farmer Brown he had a dog
Bingo was his name. ∴
∴ B - I klapp klapp klapp ∴
B - I klapp klapp klapp
Bingo was his name.

∴ Farmer Brown he had a dog
Bingo was his name. ∴
∴ Klapp, klapp, klapp, klapp, klapp, ∴
klapp, klapp, klapp klapp klapp
Bingo was his name.

1047 Ikki pikki pokki

C G⁷ C

Ik - ki pik - ki pok - ki, kal - li jol - ley, kal - li jol - ley, kal - li jol - ley.

G⁷

Ik - ki pik - ki pok - ki, kal - li jol - ley, kal - li jol - ley, o,

C G⁷ C

hey. O, hey, sen tul - li wei. O, hey, sen tul - li wei.

Ikki pikki pokki,
kalli jolley, kalli jolley, kalli jolley.
Ikki pikki pokki,
kalli jolley, kalli jolley,
o, hey.
O, hey, sen tulli wei.
O, hey, sen tulli wei.

1048 How many roads

Blowin' in the wind

Bob Dylan

How many roads must a man walk down,

How man - y roads must a man walk - down, Be - fore you

call him a man? How man - y seas must a

white do - ve sail Be - fore she sleeps in the sand?

How man - y times must the can - non - balls

fly Be fore they're for - e - ver banned? The

an - swer, my friend, is blow - in' in the wind, The

an - swer is blow - in' in the wind.

Before you call him a man?
How many seas must a white dove sail,
Before she sleeps in the sand?
How many times must the cannon balls fly
Before they're forever banned?

The answer, my friend,
is blowin' in the wind,
The answer is blowin' in the wind.

How many years can a mountain exist,
Before it's washed to the sea?
How many years can some people exist,
Before they're allowed to be free?
How many times can man turn his head,
And pretend he just doesn't see?

The answer, my friend...

How many times must a man look up
Before he can see the sky?
How many ears must one man have,
Before he can hear people cry?
How many deaths will it take 'til he knows
That too many people have died?

The answer, my friend...

Bob Dylan

1049 Michael row the boat ashore

Negrasálmur

Two staves of musical notation in 4/4 time. The first staff begins with a treble clef and a C major chord. The melody consists of quarter notes: C4, E4, G4, A4, G4, F4, E4, D4, C4. The lyrics 'Mich - ael row the boat a - shore_ ha - le - lu -' are written below. The second staff continues the melody with quarter notes: C4, E4, G4, A4, G4, F4, E4, D4, C4. The lyrics 'ja. Mich - ael row the boat a - shore_ ha - le - lu - ja.' are written below. Chord changes are indicated by 'C', 'G', 'C', 'G', 'C' above the notes.

∴ Michael row the boat ashore
hal-le-lu-ja. ∴

∴ Michael's boat is a music boat
hal-le-lu-ja. ∴

∴ Sister help to trim the sail
hal-le-lu-ja. ∴

∴ Jordan's river is deep and wide
hal-le-lu-ja. ∴

1050 We Shall Overcome

∴ We shall overcome ∴
We shall overcome some day.
Oh deep in my heart
I do believe,
We shall overcome some day.

C F C C F C
 We shall o - ver - come, we shall o - ver - come,
 C F C D⁷ F D⁷ G F C F
 we shall o - vercome some day. Oh, deep in my
 C F G Am C F C G⁷ C
 heart I do be - lieve we shall o - ver - come some day.

The Lord will see us through...
 We'll walk hand in hand...
 We shall live in peace...
 The truth will make us free...
 We are not afraid (to day)...
 We shall overcome...

1052 Yesterday

John Lennon/Paul McCartney

C Bm⁷ E⁷ Am Am⁷
 Yes - ter - day, all my trou - bles seemed so far a - way,
 Sud - den - ly I'm not half the man I used to be.
 F G⁷ C G Am⁷ D⁷
 now it looks as though they're here to stay. Oh I be - lieve in
 There's a shad - ow hang - ing o - ver - me. Oh yes - ter - day came

F C Esus E7 Am G F
 yes - ter - day,___ Why she had to go I don't
 sud - den - ly,___

G G7 C Esus E7 Am G F
 know, she would - n't say,___ I said some - thing wrong, now I

G G7 C C
 long for yes - ter - day,_____ Yes - ter - day,

Bm7 E7 Am Am7 F G7
 love was such an eas - y game to play,___ now I need a place to

C G Am7 D7
 hide a - way,___ Oh I be - lieve in

F C C D F C
 yes - ter - day,___ (hummað)

Yesterday,
 all my troubles seemed so far away,
 now it looks as though they're here to stay.
 Oh I believe in yesterday.

Suddenly,
I'm not half the man I used to be,
there's a shadow hanging over me.
Oh yesterday came suddenly.

Why she had to go
I don't know, she wouldn't say.
I said something wrong,
now I long for yesterday.

Yesterday,
love was such an easy game to play,
now I need a place to hide away.
Oh I believe in yesterday.

Why she had to go
I don't...

Yesterday,
love was such an easy game to play,
now I need a place to hide away.
Oh I believe in yesterday.

Lennon/McCartney

1053 Go down, Moses

Em B7 Em C7 B7
When Is-rael was in E-gypt's land, Let my peo-ple
Em Em B7 Em C7 B7
go. Op-pressed so hard they could not stand, Let my poe-ple

The image shows two staves of musical notation in G major (one sharp) and common time. The first staff contains the melody for the first line of lyrics, with chords Em, B7, Em, C7, and B7 written above the notes. The second staff contains the melody for the second line of lyrics, with chords Em, Em, B7, Em, C7, and B7 written above the notes. The lyrics are written below the staves.

Em E7 Am B7 Em
 go. Go-down, Mo-ses, way down in E-gypt's land,
 C7 Em B7 Em
 Tell old Pha-raoh to let my peo-ple go.

When Israel was in Egypt's land,
 Let my people go
 Oppressed so hard they could not stand,
 Let my people go.

Viðlag:
 Go down, Moses.
 way down in Egypt's land,
 Tell old Pharaoh
 to let my people go.

Thus saith the Lord, bold Moses said,
 Let my people go.
 If not I'll smite your first-born dead.
 Let my people go.

Viðlag:

The Lord told Moses what to do,
 Let my people go.
 To lead the children of Israel through,
 Let my people go.

Viðlag:

No more shall they in bondage toil,
 Let my people go.
 Let them come out with Egypt's spoil.
 Let my people go.
 Viðlag:

Oh let us all from bondage flee,
 Let my people go.
 And let us all in Christ be free.
 Let my people go.
 Viðlag:

1054 He's got the whole world

The musical score is written in 4/4 time on a single treble clef staff. It consists of three lines of music. The first line starts with a C chord above the staff. The lyrics are: "He's got the whole world, in his hand, he's got the". The second line starts with a G7 chord above the first measure and a C chord above the last measure. The lyrics are: "whole world, in his hand, he's got the whole world,". The third line starts with a G7 chord above the first measure and a C chord above the last measure. The lyrics are: "in his hand, he's got the whole world in his hand." The piece ends with a double bar line.

∴ He's got the whole world, in his hand ∴
 ∴ he's got the whole world, in his hand ∴

∴ He's got me and my sister, in his hand ∴
 he's got me and my sister, in his hand
 he's got the whole world in his hand.

∴ He's got me and my brother, in his hand ∴ o.s.frv.

∴ He's got everybody here, in his hand ∴ o.s.frv.

∴ He's got the big round world, in his hand ∴ o.s.frv.

∴ He's got the whole world, in his hand ∴ o.s.frv.

1055 Where have all the flowers gone

Pete Seeger

Where have all the flow-ers gone, long time pass-ing,
where have all the flow-ers gone, long time a-go,
where have all the flow-ers gone? Young girls picked them
ev-ry one, when will they ev-er learn,
when will they ev-er learn?

Where have all the flowers gone,
long time passing,
where have all the flowers gone,
long time ago,
where have all the flowers gone?
Young girls picked them ev'ry one,
when will they ever learn, when will they ever learn?

Where have all the young girls gone?
Gone to young men ev'ry one.

Where have all the young men gone?
They're all in uniform.

Where have all the soldiers gone?
Gone to graveyards ev'ry one.

Where have all the graveyards gone?
Gone to flowers ev'ry one.

Where have all the flowers gone?
Young girls picked them ev'ry one.

Pete Seeger

1057 It's a small world

G D7

It's a small, small world. It's a world of laugh - ter a

G

world of tears. It's a world of hope and a

world of ___ fears. There's so much that we share that it's
 time we are a - ware. ___ It's a small world
 aft - er all. It's a small world aft - er all.
 It's a small world aft - er
 all. It's a small, small world.

Chords: C, Am, D7, G, G, Am, D7, G, G7, C, Cm, D7, G

It's a small world.
 It's a world of laughter
 a world of tears.
 It's a world of hope
 and a world of fears.
 There's so much that we share
 that it's time we are aware.

Viðlag:

It's a small world after all.
 It's a small world after all.
 It's a small world after all.
 It's a small, small world.

There's just one moon
 and one golden sun,
 and a smile means friendship
 to everyone.
 Though the mountains divide,
 and the oceans are wide.
 It's a small world after all.

1058 Climb climb up sunshine mountain

The musical score is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The melody consists of quarter and eighth notes. Chord symbols are placed above the staff at various points: E, B7, E, B7, F#m, A7, E, B7, and E.

Climb climb up sun - shine moun - tain, where the lit - tle bird go:
 E
 tweet tweet tweet tweet. Climb climb up sun - shine moun - tain,
 B7 E
 fa - ces all are glow - ing. Tum turn your back on sor - row,
 F#m A7
 hold you head up high. Climb climb up
 E B7 E
 sun - shine moun - tain, you and I.

Climb climb up sunshine mountain,
 where the little birds go:
 tweet tweet tweet tweet.
 Climb climb up sunshine mountain,
 faces all are glowing.
 Turn turn your back on sorrow,
 hold your head up high.
 Climb climb up sunshine mountain,
 you and I.

1059 Swimming, swimming

Swim - ming, swim - ming, in the swim - ming - pool. When
 days are hot when days are cold in the swim - ming pool.
 Breast stroke, side stroke, fan - cy di - ving too.
 Don't you wish you e - ver had an - y - thing else to do.

Swimming, swimming,
 in the swimming pool.
 When days are hot
 when days are cold
 in the swimming pool.
 Breast stroke, side stroke,
 fancy diving too,
 Don't you wish you ever had
 anything else to do.

1060 Una sardina

C

Un - a sar - di - na, (un - a sar - di - na), dos sar - di - nas,

(dos - sar - di - nas), tres sar - di - nas (tres sar - di - nas)

G C G C

Y un ga - to (Y un ga - to) la ma - ne - ra

(la ma - ne - ra) de mer - ter - se (de mer - ter - se)

G C G C

En un za - pa - to (En un za - pa - to) A - la - chi - chi - chi - chi - chi

qua-qua. (A-la-chi-chi - chi-chi-chi-qua-qua) a-la - qua-qua-qua-qua-qua

chi-chi (a-la-qua-qua - qua-qua-qua-chi-chi) que lo-re-pi-ta.

Una sardina
 dos sardinas
 tres sardinas
 Y un gato
 la manera
 de merterse
 En un zapata
 A-la-chi-chi-chi-chichi-quaqua.
 a-la qua-qua-quaquaqua chichi.
 que lorepita.

(Forsöngvari syngur eina línu í senn og fjöldinn hermir eftir.)

1061 You are my sunshine

Charles Mitchell

The musical score is written in treble clef with a key signature of one sharp (F#) and a common time signature (C). It consists of four staves of music. The first staff has three measures with a 'D' chord above each. The second staff has four measures with chords 'D7', 'G', 'G7', and 'D' above. The third staff has four measures with chords 'D7', 'G', 'G7', and 'D' above. The fourth staff has five measures with chords 'Bm', 'Gm', 'D', 'A7', and 'D' above. The lyrics are written below the notes, with some words underlined.

D D D
You are my sun - shine ___ my on - ly sun - shine. ___
D7 G G7 D
___ You make me hap - py when skies are grey. ___
D7 G G7 D
___ You'll ne - ver know dear ___ how much I love you ___
Bm Gm D A7 D
___ so please don't take my sun - shine a - way.

You are my sunshine
my only sunshine.
You make my happy
when skies are grey.
You'll never know dear
how much I love you
so please don't take
my sunshine away.

1062 Hagi, taki, júmba

C G C G

Ha-gi, ta-ki, júmb-a. Ha-gi, ta-ki, júmb-a. Hæ-dil-li, hó-dil-li,

C

hæ-dil-li-hó. A-ta ko-ma miss-jú-

G⁷

-a-kí. A-ta ko-ma miss-jú-a-kí.

∴ Hagi taki júmba ∴
Hæ-dilli, hó-dilli, hæ-dilli-hó. ∴

∴ Ata koma miss-jú-a-kí. ∴

Hagi taki júmba...

1063 Da ram dam da ra

Musical score for the song "Da ram dam da ra". The score is written in 4/4 time and consists of three staves. The first staff begins with a treble clef and a key signature of one sharp (F#). The melody is: C4 (quarter), C4 (quarter), C4 (quarter), C4 (quarter), D4 (quarter), E4 (quarter), F#4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter). The lyrics "Da ram dam da ra, da ram dam da ra, da ram dam da ra ra da" are written below the notes. Above the first two measures is a "C" chord symbol, and above the last two measures is a "G" chord symbol. The second staff continues the melody: G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter), B2 (quarter), A2 (quarter), G2 (quarter), F#2 (quarter), E2 (quarter), D2 (quarter), C2 (quarter), B1 (quarter), A1 (quarter), G1 (quarter), F#1 (quarter), E1 (quarter), D1 (quarter), C1 (quarter). The lyrics "ram da dam da ra, ram dam da ra, da" are written below the notes. Above the last two measures are "C", "G7", and "C" chord symbols. The third staff continues the melody: C1 (quarter), B1 (quarter), A1 (quarter), G1 (quarter), F#1 (quarter), E1 (quarter), D1 (quarter), C1 (quarter), B1 (quarter), A1 (quarter), G1 (quarter), F#1 (quarter), E1 (quarter), D1 (quarter), C1 (quarter), B1 (quarter), A1 (quarter), G1 (quarter), F#1 (quarter), E1 (quarter), D1 (quarter), C1 (quarter). The lyrics "ram dam da ra, da ram dam da ra ra ram." are written below the notes. The score ends with a double bar line.

Da ram dam da ra,
da ram dam da ra,
da ram dam da ra ra ra ram da dam da ra.
Ram dam da ra
da ram dam da ra
da ram dam da ra ra ra.

Endurtekið 6 sinnum með viðeigandi hreyfingum.

11

Keõjusõngvar

1101 Gleðjist nú sérhver skátasál

1. D A D 2.

Gleðj - ist nú sér - hver skát - a - sál. Syngj - um af kappi' og

A D 3. A D

kynd - um bál. Eld - ur - inn er tákn um okk - ar hjart - ans mál.

The musical score is written on two staves in treble clef with a key signature of one sharp (F#) and a common time signature (C). The melody consists of eighth and quarter notes. Chord symbols (D, A) are placed above the staff. The lyrics are written below the notes.

Gleðjist nú sérhver skátasál.
Syngjum af kappi og kyndum bál.
Eldurinn er tákn um okkar
hjartans mál.

1102 Ró, ró

1. 2.

Ró, ró, ró, ró á - fram sigl - um

3.

bæð - i dag og nótt. Ú, ú, ú, ú, ú

The musical score is written on two staves in treble clef with a key signature of one sharp (F#) and a common time signature (C). The melody consists of quarter and eighth notes. Chord symbols (1., 2., 3.) are placed above the staff. The lyrics are written below the notes.

Ró, ró, ró, ró,
áfram siglum bæði dag og nótt.
ú ú ú, o.s.frv.

Pálmar Ólason

1103 Hátt upp í tré

Musical notation for the song 'Hátt upp í tré'. It consists of two staves of music in 4/4 time. The first staff has a treble clef and a key signature of one flat (B-flat). The melody is written on a single line. Above the staff, the chords C, F, and C are indicated. The lyrics are: Hátt upp í tré í Hall - orms - stað - a - skóg, þar heyrði ég fagr - an þrast - a - söng. Hei, kom, fall - i - ra, húr - a - hei.

Hátt upp í tré í Hall - orms - stað - a - skóg, þar
heyrði ég fagr - an þrast - a - söng. Hei, kom, fall - i - ra, húr - a - hei.

Hátt upp í tré
í Hallormstaðaskóg,
þar heyrði ég fagran þrastasöng.
Hei, kom, fallira, húr - a - hei.

1104 Svanurinn syngur

Musical notation for the song 'Svanurinn syngur'. It consists of a single staff of music in 3/4 time. The melody is written on a single line. Above the staff, the numbers 1., 2., 3., and 4. are written above the first four notes of each measure, indicating a triplet. The lyrics are: Svan - ur - inn syng - ur, tí - ra - rí - ró, tí - ra - rí - ró, tí - ra - rí - ró.

Svan - ur - inn syng - ur, tí - ra - rí - ró, tí - ra - rí - ró, tí - ra - rí - ró.

Svanurinn syngur,
tí - ra - rí - ró, tí - ra - rí - ró, tí - ra - rí - ró.

1105 Upp, upp, upp á fjall

1. C

2.

Upp, upp, upp á fjall, upp á fjalls - ins brún.

3.

4.

Nið - ur, nið - ur, nið - ur, nið - ur, al - veg niður' á tún.

Detailed description: The image shows two staves of musical notation in treble clef with a common time signature (C). The first staff contains two measures of music. The first measure is marked '1. C' and the second '2.'. Below the first staff are the lyrics 'Upp, upp, upp á fjall, upp á fjalls - ins brún.' The second staff contains two more measures of music, marked '3.' and '4.'. Below the second staff are the lyrics 'Nið - ur, nið - ur, nið - ur, nið - ur, al - veg niður' á tún.'

Upp, upp, upp á fjall,
upp á fjallsins brún.
Niður, niður, niður, niður,
alveg niður' á tún.

Jónas B. Jónasson

1106 Meistari Jakob

Lag: Frère Jacques

1. D

2. A D A D

Meist-ar-i Ja-kob, meist-ar-i Ja-kob, sef-ur þú, sef-ur þú?

3.

4. A D A D

Hvað_sker_klukk-an, hvað_sker_klukk-an? Hún sker þrjú. Hún sker þrjú.

Detailed description: The image shows two staves of musical notation in treble clef with a key signature of one sharp (F#) and a common time signature (C). The first staff contains two measures of music. The first measure is marked '1. D' and the second '2.'. Below the first staff are the lyrics 'Meist-ar-i Ja-kob, meist-ar-i Ja-kob, sef-ur þú, sef-ur þú?'. The second staff contains two more measures of music, marked '3.' and '4.'. Below the second staff are the lyrics 'Hvað_sker_klukk-an, hvað_sker_klukk-an? Hún sker þrjú. Hún sker þrjú.'

Meistari Jakob, meistari Jakob,
sefur þú, sefur þú?
Hvað slær klukkan, hvað slær klukkan?
Hún slær þrjú. Hún slær þrjú.

1107 Varðeldur tendrar þann eld

1. D A7 D 2.

Varð - eld - ur tendr - ar þann eld, sem ei deyr. Eld - ur sem

A7 D

slokkn - ar ei, eld - ur sem slokkn - ar ei,

A7 D

3.

eld - ur sem slokkn - ar ei, ald - rei hann deyr.

Varðeldur tendrar þann eld, sem ei deyr.
Eldur sem slokknar ei,
eldur sem slokknar ei,
eldur sem slokknar ei,
aldrei hann deyr.

Pálmar Ólason

1113 Kookaburra sits

Kookaburra sits in an old gum tree.
Merry, merry king of the
bush is he.
Laugh Kookaburra, laugh.
Kookaburra, gay your life
must be.

D G D

Koo - ka - burr - a sits in an old gum tree. —

G D G

Merr - y, merr - y king of the bush is he. — Laugh Koo - ka - burr - a,

D G D

lough, Koo - ka - burr - a, gay your life must be.

1114 Someone's in the kitchen with Dinah

G C G

I've been work - ing on the rail - road all the live - long day;

A⁷ D⁷

I've been work - ing on the rail - road to pass the time a - way.

G C G

Don't you hear the whis - tle blow - ing? Rise up soar - ly in the morn.

C G D⁷

Don't you hear the cap - tain shout - ing "Di - nah, blow your

G C

horn!" Di - nah won't you blow, Di - nah won't you blow,

D7 G

Di - nah won't you blow your horn? — Di - nah won't you blow,

C D7 G

Di - nah won't you blow, Di - nah won't you blow your horn?

Some - one's in the kitch - en with Di - nah, some - one's in the kitch - en I

D7 G C

konw, — some - one's in the kitch - en with Di - nah,

D7 G

strumm - ing on the old ban - jo. Fee fie fid - dle - ee - i - o,

D7 G

fee fie fid - dle - ee - i - o, — fee, fie,

C D7 G

fid - dle - ee - i - o, strumm - ing on the old ban - jo.

I've been working on the railroad
all the livelong day;
I've been working on the railroad
to pass the time away.
Don't you hear the whistle blowing?
Rise up so early in the morn.
Don't you hear the captain shouting
„Dinah, blow your horn!“
Dinah won't you blow,
Dinah won't you blow,
Dinah won't you blow your horn?
Dinah won't you blow,
Dinah won't you blow,
Dinah won't you blow your horn?

Someone's in the kitchen with Dinah,
someone's in the kitchen I know,
someone's in the kitchen with Dinah,
strumming on the old banjo.
Fee, fie, fiddleeeeio,
fee, fie, fiddleeeeio,
fee, fie, fiddleeeeio,
strumming on the old banjo.

1115 Jeg gik et kveld på stien

1. F Gm C⁷ F 2.

Jeg gik et kveld på sti - en, jeg søk - te skog - ens ro, da

F Gm C⁷ F 3. F

hør - te jeg fra li - en en gjøk som gol ko - ko. Ko - ko, ko - ko, ko -

Gm C⁷ F 4. F Gm C⁷ F

ko, ko - ko, ko - ko. Ko - ko, ko - ko, ko - ko, ko - ko, ko - ko.

Jeg gik et kveld på stien,
jeg søkte skogens ro,
da hørte jeg fra lien
en gjøk som gol ko-ko.

Viðlag:

∴ Ko - ko, ko - ko
Ko - ko, ko - ko, ko - ko. ∴∴

Jeg spurgte den: Hvor mange,
hvor mange år montro?
Den svarte mig med lange
og klagende ko-ko.

Viðlag:

1116 O, how lovely is the evening

Lag: Fljótt af stað nú skal í skóla

Musical score for 'O, how lovely is the evening' in 3/4 time, key of B-flat major. The score consists of three staves of music with lyrics underneath. Chord symbols are placed above the notes: F, B^b, F, F, B^b, F on the first staff; F, F, B^b, F, F, B^b, F on the second staff; and F, F, B^b, F, B^b, F on the third staff.

O, how love - ly is the eve - ning, is the
eve - ning. When to rest the birds are stea - ling, birds are
stea - ling. Ding, dong. Ding, dong. Ding, dong.

O, how lovely is the evening, is the evening.
When to rest the birds are stealing, birds are stealing.
Ding, dong. Ding, dong. Ding, dong.

1117 We're on the scouting trail

Musical score for 'We're on the scouting trail' in 2/4 time, key of D major. The score consists of two staves of music with lyrics underneath. Chord symbols are placed above the notes: A on the first staff; E⁷ on the second staff; and A on the third staff.

We're on the scout - ing trail. We're on the scout - ing trail.
Sing - ing, sing - ing ev' - ry bo - dy sing - ing. Scout - ing bound.

We're on the scouting trail.
We're on the scouting trail.
Singing, singing, ev'ry body singing.
Scouting bound.

1118 Shalom, chaverim

Lag frá Ísrael

1. ^{Dm} Sha - lom, cha - ve - rim, 2. sha - lom cha - ve - rim, 3. sha - lo_____

om! Le - hit - ra__ ot, le - hit - ra__ ot, sha - lo_____ om.

The image shows two staves of musical notation in treble clef with a key signature of one flat (Bb) and a common time signature (C). The first staff contains three measures of music, each with a different starting note (C4, D4, E4) and a fermata over the final note. Above the first measure is the chord symbol 'Dm'. The second staff continues the melody with similar phrasing and a fermata over the final note.

∴ Shalom chaverim ∴
shalom, shalom.
∴ Lehitraot ∴
shalom, shalom.

1119 Make New Friends

1. ^D Make new friends, and keep__ the__ old.____

3. ^D One is sil - er but the oth - er gold. ^A 4. ^D

The image shows two staves of musical notation in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The first staff contains two measures of music, each with a fermata over the final note. Above the first measure is the chord symbol 'D'. The second staff continues the melody with similar phrasing and a fermata over the final note. Above the first measure of the second staff is the chord symbol 'D', and above the second measure is 'A'.

Make new friends,
and keep the old.
One is silver
but - the other gold.

1120 Zúm galí, galí

Vinnusöngur frá Ísrael

1. ^{Em} Zúm ga - lí, ga - lí, ga - lí, zúm ga - lí, ga - lí. 2. ^{Em} Hek - ka - lúts, lu -
^{Am} ^{Em} ^{Am} ^{B7} ^{Em}
mond, a - vú - da. A - vú - da, lu - mond, hek - ka - lúts.

∴ Zúm galí, galí, galí
zúm galí, galí ∴
∴ Hekkalúts, lumond, avúda.
Avúda, lumond, hekkalúts. ∴

1121 Ó, Pizza Hut

Lag frá Marokkó

^D ^A
Ó, Pizz - a Hut, ó, Pizz - a Hut, Ken - tuck - y fried chick - en og
^D ^D ^{Bm}
1. Pizz a Hut, ó 2. Pizz - a - hut. Mc - Don - akds, Mc Don - akds, Ken
^A ^D ^D
tuck - y fried chick - en og 1. Pizz - a Hut. Mc 2. Pizz - a Hut.

∴ Ó, Pizza Hut, ó, Pizza Hut,
Kentucky Fried Chicken og Pizza Hut. ∴,
∴ McDonalds, McDonalds,
Kentucky Fried Chicken og Pizza Hut. ∴.

1122 Rosen fra Fyn

I. C G C **2.** G C **3.** G C **4.** G C

Ro-sen fra Fyn, ro-senfra Fyn, ro-sen fra Fyn - ro-senfra Fyn.

Rosen fra Fyn,
rosen fra Fyn,
rosen fra Fyn,
rosen fra Fyn.

1123 Epli, appelsína

1. **2.**

Epl - í, app - el - sín - a, pí - ar - mynt - u - súkk - u - laði - í, tygg - í -

3. **4.**

gúmm - í, rjóm - a - kar - a - mell - a, sín - al - co.

Epli, appelsína,
píparmyntusúkkulaði,
tyggigúmmi, rjómakaramella,
sinalco.

1124 Vetur frost og fimmbulkuldi

Árstíðahringekjan

Jens Nielsen

F Dm7 Gm7 C7 F Dm7

Vet - ur, frost og fim - bul - kuld - i flest - ir þó fá, —

Gm7 C7 F Dm7 Gm7 C7

yl ofn - um frá. — Sult - ar - drop - ar sitja' í nö - sum

F Dm7 Gm7 C7

sál - in er bág, — en senn mun kom - a.

Vetur, frost og fimmbulkuldi
flestir þó fá, yl ofnum frá.
Sultardropar sitja' í nösum
sálin er bág, en senn mun koma.

Vorsins birta, blómaangan
byrjandi líf, ungiðið smátt.
Alls kyns leikir ljós og gleði
lífga vorn mátt og vekja von um.

Sólbjart sumar, sæludaga
ferðalög í, förum á ný.
Áhyggjurnar engan бага
geðið er gott, göngum hress mót.

Haustsins ljúfu, litaflóru
laufsins sem brátt missir sinn mátt.
Dagar styttest dregur senn að
dimmari tíð er verður aftur.

Vetur, frost og

Pórey Valgeirsdóttir

1125 Allur matur á að fara

Allur matur á að fara
upp í munn og ofan í maga.
Heyrið það, heyrðið það
svo ekki gauli garnirnar.

1126 Coca cola

1. G^7 C G^7 C G^7 C G^7

Co - ca co - la, co - ca co - la, pep - si co - la, pep - si

2. C G^7 C G^7 C G^7 C G^7 C

co - la, sa - ni - tas, sa - ni - tas, but we have no krón - a.

Coca cola, coca cola,
pepsi cola, pepsi cola,
Sanitas, Sanitas,
but we have no króna.

12

Hróp

1201 Tjikkalikka

Tjikkalikka, tjikkalikka,
tjá, tjá, tjá.
Bommalikka, bommalikka,
bá, bá, bá.
Tjikkalika, bommalikka,
sí búm ra.
Allra skáta, ra, ra – ra.

1202 Rikk tikk

Rikk - tikk - rikka - tikka - tikk
hopsa hopsa hí.
Rikk - tikk - rikka - tikka - tikk
hopsa hopsa hí.
Rikk - tikk - rikka - tikka - tikk
hopsa hopsa hí.

1203 Hatsí, hatsí

∴ Hatsí, hatsí, húa ha ∴∴
húa ha, húa ha,
ha, ha, ha – ha.

1204 B-R-A-V-O

B – R – A – V – O
Bravo, bravo, bravo.

1205 Braavo

Braavo, braavo,
bravo bravissimo.
Braavo, braavo, bravissimo.
Bravo bravissimo,
bravo bravissimo.
Braavo, braavo, bravissimo.

1206 Skátaklappið

.,: Klapp, klapp, - klapp klapp klapp.,:
(fimm sinnum)
Endað með hendur sundur og síðan eitt klapp.

1207 Give them grass

Give them grass,
give them hay,
give them something
to stop that bray.

1208 Vatsjala

Vatsjala – vá – vá
Vitsjili – ví – ví,
sssssss – búm
kú – kú
kú – kú.

1209 Petta var nú þáttur í lagi

Petta var nú þáttur í lagi.
Við þiggjum meira af sama tagi.

1210 Góður betri bestur

Góður betri bestur,
þessi var ekki sem verstur.

1211 Ha, ha, ha, hí, hí, hí

Ha, ha, ha, hí, hí, hí,
þetta var eitthvað sem vit er í.

1212 Petta var nú gott

Petta var nú gott,
hott, hott, hott.

1213 B-R-A er bra

B-R-A er bra
V og Ó er vó
bra og vó er bravó.

1214 P-R-I pri

P-R-I pri
M-A ma
Prima prima prima-ma.

1215 Þingmannahrópið

Hip – hip – húrraaa,
hip – hip – húrraaa,
hip – hip – húrraaa.

Hrópað letilega

1216 Skátalíf er útilíf

Skátalíf er útilíf, hei – hei – hei.
Skátalíf er útilíf, hei – hei – hei.
Skátalíf – hei, útilíf – hei.
Skátalíf er útilíf, hei – hei – hei.

1217 Skátalíf er gott

Skátalíf er gott, gott, gott.
Skátalíf er holt, holt, holt.
Skátalíf er hreyfing, hreyfing.
Það er þroskandi fyrir heilann.

1218 Oki – oki - oki

Einn: Oki – oki – oki,
Allir: oj – oj – oj.
Einn: Oki – oki – oki,
Allir: oj – oj – oj.
Einn: Oki
Allir: oj,
Einn: oki
Allir: oj.
Einn: Oki – oki – oki,
Allir: oj – oj – oj.

1219 Rigningaklapp

∴ Klapp, klapp, klapp klapp klapp ∴∴

Byrjað með einum fingri, síðan tveimur þar til öll höndin klappar.

1220 Húla, húla, víva

Húla, húla, víva,
húla, húla, víva,
húla, húla, víva.

1221 Betra en best

Betra en best!
Meira en mest!
Hærra hæst!
Hvað kemur næst?

1222 Go - go - go - go - GOTT

Go - go - go - go - GOTT!
Flo - flo - flo - flo - FLOTT!
He - he - he - he - HEYR!
Me - me - me - me - MEIR!

1223 Eia - eia - eia

Eia - eia - eia,
alveg skulum við þegja,
ef meira viljið þið segja!

13

Ýmsir söngvar

1301 Ó, Jósep, Jósep

Jim Kennedy

Dm

Ó, Jós - ep, Jós - ep, bágt á ég að bíð - a og bráð - um

A⁷

hvam - a mín - a fyll - a tár, því fyrr en var - ir æsk - u - ár - in

Dm

líð - a og ell - in kem - ur með sín grá - u hár. Ég spyr þig,

Jós - ep, hvar er karl - manns - lund - in og kjark - ur

D⁷ Gm

sá er þryð - ir hraust - an mann. Hve - nær má ég klerk - inn pant - a,

Dm A A⁷ Dm

kjark - inn má ei vant - a, Jós - ep, Jós - ep, nefnd - u dag - inn þann.

Ó, Jósep, Jósep, bágt á ég að bíða
 og bráðum hvarma mína fylla tár,
 því fyrr en varir æskuárin líða
 og ellin kemur með sín gráu hár.
 Ég spyr þig, Jósep, hvar er karlmannslundin
 og kjarkur sá er prýðir hraustan mann.
 Hvenær má ég klerkinn panta,
 kjarkinn má ei vanta,
 Jósep, Jósep, nefndu daginn þann.

Skafi Sigbórsson

1302 Viltu með mér vaka í nótt

Dm A7

Vilt - u með mér vaka' í nótt. Vak - a með - an hím - ið hjótt

Dm Gm Dm A7

leggst um lönd og sæ lifn - ar fjör í bæ. Vilt - u með mér vaka' í

Dm A7

nótt. Vín - a mín kær, von - glað - a mæ. r.

Dm Gm

Einn - i ann ég þér, ást - in - a veitt - u mér, ___

Dm A7 Dm

að - eins þess - a ein - u nótt.

Viltu með mér vaka í nótt,
 vaka meðan húmið rótt
 leggst um lönd og sæ,
 lifnar fjör í bæ.
 Viltu með mér vaka í nótt.

Vina mín kær,
 vonglaða mær,
 ætíð ann ég þér,
 ástina veittu mér
 aðeins þessa einu nótt.

1303 Máninn fullur

Dm A Dm

Mán - inn full - ur fer um geim inn fagr - ar lang - ar næt - ur.

A Dm

Er hann kannski' að hæð - a heim - inn hrjáð - an sér við fæt - ur?

F C A7

Full - ur oft hann er, það er ekk - i fall - egt, ó - nei, það er ljótt að

Dm A Dm

flækj - ast hér og flakk - a þar á fyll - e - ríí' um næt - ur.

Máninn fullur fer um geiminn
 fagar langar nætur.
 Er hann kannski að hæða heiminn
 hrjáðan sér við fætur?
 Fullur oft hann er, það er ekki fallett,
 ónei, það er ljótt að flækjast hér
 og flakka þar á fyllerí um nætur.

1304 Seltjarnarnesið er lítið og lágt

Bjarni Guðmundsson
 Lárus Ingólfsson

Sel - tjarn - ar - nes - ið er lít - ið og lágt. Lif - a þar fá - ir og
 Akdr - ei lít - a þeir sum - ar né sól. Sál þeirra' er blind eins og

hugs - a smátt. Akdr - ei lít - a þeir sum - ar né sól. Sál þeirra' er blind eins og klerk - ur í stól.

Seltjarnarnesið er lítið og lágt.
 Lifa þar fáir og hugsa smátt.
 ;: Aldrei líta þeir sumar né sól.
 Sál þeirra' er blind eins og klerkur í stól. ;:

Konurnar skvetta úr koppum á tún.
 Karlarnir vinda segl við hún.
 ;: Draga þeir marhnút í drenginn sinn.
 Duus kaupir af þeim málfiskinn. ;:

Kofarnir ramba þar einn og einn.
Ósköp leiðist mér þá að sjá.
:,: Prestkona fæddist í holtinu hér.
Hún giftist manni, sem hlær að mér. :,:

Já, Seltjarnarnesið er lítið og lágt.
Lifa þar fáir og hugsa smátt.
:,: A kvöldin heyrast þar kynjahljóð.
Komið þér sælar, jómfú góð. :,:

Pórbergur Þórðarson

1305 Ég er fæddur ferðamaður

Lag: Volga, Volga

Rússneskt þjóðlag

Musical score for the song "Ég er fæddur ferðamaður". The score is written in 3/4 time and B-flat major. The melody is on a treble clef staff. The lyrics are written below the staff. Chords are indicated by letters above the staff: F, C7, F, Bb, F, C7, F.

Ég er fædd - ur ferð - a - mað - ur, frjáls sem örn, er hæst - ur
fer, allt - af hress og æ - tíð glað - ur, aðr - ir þó að barm - i sér.

Ég er fæddur ferðamaður,
frjáls sem örn, er hæstur fer,
alltaf hress og ætíð glaður,
aðrir þó að barmi sér.

Þegar langa leið skal fara,
læra margt og stæla fjör,
tjáir eigi táp að spara,
telja spor og letja för.

Pó að renni röðull fagur
 ránar til í nætur frið,
 aftur rís úr dimmu dagur,
 dáða til, er kveður lið.

Áfram, áfram, ungi maður.
 Á þig mænir tímans von.
 Vertu djarfur, vertu glaður,
 vorsins barn og óskason.

Haraldur Leósson þýddi

1306 Kvöldblíðan lognværa

Þýskt lag

A E A

Kvöld - blíð - an logn - vær - a kyss - ir hvem reit,
 Sóll er að hverf - a við blá - fjall - a - brún.

E B7 E

kom - ið er sum - ar og hýrt er í sveit.
 Bros - a við aft - an - skin fag - ur - græn tún.

E A E

Seg mér, hvað in - dæll - a aug - a þitt leit

A Bm E E7 A

ís - lenzk - a kvöld - inu' í fall - egr - i sveit.

Kvöldblíðan lognværa kyssir hvern reit,
 komið er sumar og hýrt er í sveit.
 Sól er að hverfa við bláfjallabrun.
 Brosa við aftanskin fagurgræn tún.
 Seg mér, hvað indælla auga þitt leit
 íslenzka kvöldinu' í fallelgri sveit.

Guðmundur Guðmundsson

1307 Komdu og skoðaðu

F B^b C

Komd-u og skoð-aðu' í kist-un-a mín-a! Í köss-um og
 mér haf-a gef-ið í minn-ing-u sín-a, meyj-am-ar

1. 2.

hand-röð-um á ég þar nóg, sem þó. Í hand-röð-um
 all-ar, sem brugð-ust mér

F⁷ B^b C C⁷

þess-um ég hitt og þetta' á, sem held-ur en ekk-i er

F C⁷ F B^b

fróð-legt að sjá. Tra-la-la-la, la-la-la, la-la-la-

C⁷ F

-, la-la-la, la-la-la, la-la-la, la-la-la

Komdu og skoðaðu' í kistuna mína,
í kössum og handröðum á ég þar nóg,
sem mér hafa gefið í minningu sína,
meyjarnar allar, sem brugðust mér þó.
Í handröðum þessum ég hitt og þetta á,
sem heldur en ekki er fróðlegt að sjá.

Rósaklút þennan hún Guðrún mín gaf mér,
það gekk allt í spaugi í rökrinu þá.
Seinna dró gleðina' og gamanið af mér.
Ég grét eins og krakki, þá hana ég sá
vefja' að sér beykirinn, þörf var mér þá
að þurrka' af mér skælurnar klútgreyinu á.

Erik Bogh - Páll Ólafsson

1308 Upp undir Eiríksjökli

Útlaginn

Amerískt lag

The image shows two staves of musical notation in G major (one sharp) and 4/4 time. The first staff has a 'D' chord above the first measure and an 'A' chord above the last measure. The second staff has a 'D' chord above the last measure. The lyrics are written below the notes.

Upp und - ir Ei - ríks - jökl - i á ég í hell - i skjól,
mund - i þar mörg - um kóln - a, mosa - a er þak - ið ból.

Upp undir Eiríksjökli
á ég í helli skjól,
mundi þar mörgum kólna,
mosa er þakið ból.

En hann átti hýra dóttur
sem horfði ég tíðum á;
nú fæ ég aldrei aftur
ástina mína að sjá.

Útlaginn einn í leyni
alltaf má gæta sín,
þjargast sem best í felum
breiða yfir sporin mín.

Stundum mig dreymir drauma,
dapurt er líf mitt þá;
aldrei mun lítill lófi
leggjast á þreytta brá.

Ungur ég fór til fjalla,
flúði úr sárra nauð;
úr hreppstjórans búi hafði
ég hungraður stolið sauð.

Ef til vill einhvern tíma
áttu hér sporin þín;
grafðu í grænni lautu
gulnuðu beinin mín.

Upp undir Eiríksjökli
á ég í helli skjól;
mundi þar mörgum kólna,
mosa er þakið ból.

Jón Sigurðsson

1309 Bjarnastaðabeljurnar

The musical score is written in 4/4 time with a key signature of one flat (B-flat). It consists of four staves of music. The first staff begins with a treble clef and a key signature change to one flat, with a chord symbol 'F' above the first measure. The second staff continues with a treble clef and a key signature change to two flats (B-flat and E-flat), with a chord symbol 'Bb' below the first measure. The third staff continues with a treble clef and a key signature change to one flat, with a chord symbol 'F' above the first measure. The fourth staff continues with a treble clef and a key signature change to two flats, with a chord symbol 'C7' below the first measure. The lyrics are written below the notes.

F
Bjarn - a - stað - a - belj - urn - ar þær baul - a mik - ið núna - a. Þær
eu' að verð - a vit - laus - ar, það vant - ar ein - a kúna - a. Það
B^b F
ger - ir ekk - ert til, það ger - ir ekk - ert til, hún
C⁷
kem - ur um mið - næt - ur bil.

Bjarnastaðabeljurnar
þær baula mikið núna.
Þær eru að verða vitlausar
það vantar eina kúna.
Það gerir ekkert til,
það gerir ekkert til,
hún kemur um miðnætur bil.

1310 Mörg er sú plágan

Mörg er sú plág - an sem þjak - ar mann, sem býr í borg
 vafst - ur og amst - ur og ei - líft ráp um strætí og torg,

brjót - and - i nið - ur hans sál - u og kropp, þar er
 ald - rei þar

jag - in - u stopp. Betra' er á fjöll - um
 verð - ur á

kon - um og körl - um, kom - a þau öll - u að nýj - u í

lag. Vist - in á Ör - æf - um eyk - ur fjör og

styrk - ir þrótt, ör - æf - in skul - um við gist - a í nótt.

Mörg er sú plágan sem þjakar mann, sem býr í borg
brjótandi niður hans sálu og kropp,
þar er vafstur og amstur og eilíft ráp um stræti og torg,
aldrei þar verður á jaginu stopp.

Viðlag:

Betra' er á fjöllum konum og körlum,
koma þau öllu að nýju í lag.
Vistin á Öræfum eykur fjör og styrkir þrótt,
öræfin skulum við gista í nótt.

Vinnirðu' á skrifstofu daginn út og daginn inn,
doðranta fyllandi, stóra og smá.
Hundleiður orðinn á öllu þessu auminginn,
aktu til fjalla og þá muntu sjá.

Viðlag:

Ef að þú kunningi leiður ert á lífinu
löngun öll biluð og taugarnar með.
Rífdú þig upp úr amstrinu og kífinu,
æddu til fjalla, þá geturðu séð.

Viðlag:

Sigurður Þórarinsson

1311 Nú er úti norðanvindur

Þjóðlag frá Týról

Nú er út - i norð - an - vind - ur, nú er hvít - ur Esj - u - tind - ur.

Ef ég ætt - i út - i kind - ur mundi' ég láta' þær all - ar inn,

elsk - ur best - i vin - ur minn. Úm - ba - rass - a, úm - ba - rass - a,

úm - ba - rass - a - sa, úm - ba - rass - a, úm - ba - rass - a,

úm - ba - rass - a - sa.

Nú er úti norðanvindur,
 nú er hvítur Esjutindur.
 Ef ég ætti úti kindur
 mundi' ég láta þær allar inn,
 elsku besti vinur minn.

Viðlag:

∴: Úmbarassa, úmbarassa,
 úmbarassasa.

Úmbarassa, úmbarassa,
 úmbarassasa. ∴:

Upp er runninn öskudagur,
ákaflega skýr og fagur.
Einn með poka ekki ragur
úti vappar heims um ból.
Góðan daginn, gleðileg jól.

Viðlag:

Elsku besti sálargrér,
heyrirðu hvað ég segi þér:
“Þú hefur étið úldið smér,
og dálítið af snæri,
elsku vinur kæri”.

Viðlag:

Parna sé ég fé á beit,
ei er því að leynd.
Nú er ég kominn upp í sveit
á rútunni hans Steina.
Skilurðu hvað ég meina?

Viðlag:

Höfði stingur undir væng,
hleypur nú á snærið.
Hún Gunna liggur undir sæng,
öll nema annað lærið.
Nú er tækifærið.

Viðlag:

Ólafur Kristjánsson

1312 Á Sprengisandi

Sigvaldi Kaldalón / Sigfús Einarsson

Am E7

Ríð - um, ríð - um, rek - um yf - ir sand - inn, renn - ur sól á
Hér á reiki' er marg - ur ó - hreinn and - inn, úr því fer að

C Dm G7 C

bak við Arnar - fell. Drott - inn leið - i drös - ul - inn minn, —
skyggja' á jök - ul - svell.

Dm Am F E7 Dm E7 A

drjúg - ur verð - ur síð - ast - i á - fang - inn. á - fang - inn.

Ríðum, ríðum, rekum yfir sandinn,
rennur sól á bak við Arnarfell.
Hér á reiki' er margur óhreinn andinn,
úr því fer að skyggja' á jökulsvell.
:,: Drottinn leiði drösulinn minn,
drjúgur verður síðasti áfanginn. :,:

Þei, þei, þei, þei. Þaut í holti tófa,
þurran vill hún blóði væta góm,
eða líka einhver var að húa
unðarlega digrum karlaróm.
:,: Utilegumenn í Odáðahraun
eru kannski að smala fé á laun. :,:

Ríðum, ríðum, rekum yfir sandinn,
 rökkrið er að síga á Herðubreið.
 Áfladrottning er að beisla gandinn,
 ekki' er gott að verða' á hennar leið.
 ∴ Vænsta klárinn vildi' ég gefa til
 að vera kominn ofan í Kiðagil. ∴:

Grímur Thomsen

1313 Ég heiti Keli kátur karl

C G

Ég heit - i Kel - i kát - ur karl og kraft - a - jöt - unn

C F

er og þeg - ar ég fer út hrökkva' all - ir í kút

G⁷ C G⁷ C

ég heit - i Kel - i kát - ur karl tra la - la - la - la - la - la - la.

Ég heiti Keli kátur karl
 og kraftajötunn er
 og þegar ég fer út
 hrökkva' allir í kút
 ég heiti Keli kátur karl
 tra lalalalala.

1314 Joe Hill

Mig dreyndi í nótt, ég sá Joe Hill, — hinn
sanna verkamann. En þú ert löngu látinn, Joe? Ég
lífi, sagði hann, ég lífi, sagði hann.

Mig dreyndi í nótt, ég sá Joe Hill,
hinn sanna verkamann.
En þú ert löngu látinn, Joe?
Ég lífi, sagði hann, ég lífi, sagði hann.

Í Salt Lake City, sagði ég
þar sátu auðsins menn
og dæmdu þig að sínum sið.
Þú sérð ég lífi enn, þú sérð ég lífi enn.

En Joe, þeir myrtu, mælti ég,
þeir myrtu - skutu þig.
Þeim dugar ekki drápsvél nein,
þeir drepa aldrei mig, þeir drepa aldrei mig.

Sem lífsins björk, svo beinn hann stóð
og bliki úr augum sló.
Þeir skutu, sagði hann, skutu mig
en skot er ekki nóg, en skot er ekki nóg.

Joe Hill deyr aldrei, sagði hann,
í sál hvers verkamanns.
Hann keikti ljós sem logar skært,
þar lifir arfur hans, þar lifir arfur hans.

Frá Íslandi til Asíu,
frá afdal út á svið
þeir berjast fyrir betri tíð,
ég berst við þeirra hlið, ég berst við þeirra hlið.

Mig dreymdi í nótt ég sá Joe Hill,
hinn sanna verkamann.
En þú ert löngu látinn Joe?
Ég lifi, sagði hann, ég lifi, sagði hann.

1315 Ég langömmu á

C

Ég lang - ömm - u á, sem að létt er í lund, hún

G C

leik - ur á gít - ar hverj - a ein - ust - u stund, í sorg og í gleð - i hún

G C

leik - ur sitt lag, jafnt sum - ar sem vet - ur, jafnt nótt - sem dag.

C G

Ég lang - ömm - u á, sem að létt er í lund, hún leik - ur á

C

gít - ar hverj - a ein - ust - u stund, í sorg og í gleð - i hún

F G C

leik - ur sitt lag, jafnt sum - ar sem vet - ur, jafnt nótt - sem dag.

Vöðlag í 2., 3. og 4. erindi F

spil - aði og söng, spil - aði og söng, sat sú

G C

gamla' uppi' á þak - i og spil - aði og söng.

Ég langömmu á, sem að létt er í lund,
 hún leikur á gítar hverja einustu stund,
 í sorg og í gleði hún leikur sitt lag,
 jafnt sumar sem vetur, jafnt nótt sem dag.

Dag einn er kviknað í húsinu var,
 og brunaliðsbíllinn kom æðandi að,
 og eldurinn logaði um glugga og göng,
 sat sú gamla uppi á þaki og spilaði og söng.

Með Súðinni var hún, er sigldi hún í strand,
með síðasta skipsbátnum komst hún í land,
í svellandi brimi var sjóleiðin löng,
sat sú gamla í skutnum og spilaði og söng.

En nú er hún amma mín liðin á braut,
liðin í burtu frá sorgum og þraut.
Ég gekk eitt sinn þangað, sem greftruð hún var,
frá gröfinni heyrði ég að ómaði lag.

1316 Við skulum krakkar

F C F

Við skul - um krakk - ar sam - an syngj - a, söng - ur - inn hress - ir
Lát - um því radd - ir kát - ar klingj - a, komd - u nú, komd - u,

C F C

dap - urt geð. Syngj - um, syngj - um nú, sam - an ég og þú.
komd - u með.

F C F

Syngj - um, syngj - um nú, ég og þú.

Við skulum krakkar saman syngja,
söngurinn hressir dapurt geð.
Látum því raddir kátar klingja,
komdu nú, komdu, komdu með.
Syngjum, syngjum nú,
saman ég og þú.
Syngjum, syngjum nú,
ég og þú.

Við skulum takt við lagið leika,
látum nú smella höndum í.
Höfum þó skelli heldur veika,
heyrast þeir munu fyrir því.
Klökkum, klökkum nú,
klökkum, ég og þú.
Klökkum, klökkum nú,
ég og þú.

ATH. Þegar komið er að „Klökkum, klökkum nú“ er klappað í takt við sönginn eða aðeins klappað og alveg eins í „Blístrum, blístrum nú“ þá er blístrað og klappað eða aðeins blístrað.

Við skulum láta lagið hljóma,
líkt og í flautu nú um sinn,
og þetta blístra öll með sóma,
ekki má vanta tóninn þinn.
Blístrum, blístrum nú,
bæði ég og þú.
Blístrum, blístrum nú,
ég og þú.

Ekki var söngur ýkja fagur,
ekki var klappið heldur gott.
Blístrið var líka mjótt og magurt,
mússikkin, sú var ekki flott.
Hættum, hættum nú,
hættum, ég og þú.
Hættum, hættum nú,
ég og þú.

Tryggvi Þorsteinsson

1317 Stundum halda kýrnar knall

A B7

Stund - um hald - a kým - ar knall því kým - ar elsk - a dans - i - ball, og
 Fyrst er dans - að tja, tja, tja, svo tvíst - a all - ar belj - urn - ar, _____

E7 A E7

þá er al - veg fer - legt fjör svo fjós - ið losn - ar af grunn - in - um.
 þá er baul - a - je, je, je, _____

E7 A A7 D (D C# C)

2. tja, tja, je, je, je. Ja því - líkt svak - a, svak - a, svak - a - legt fjör,

B7 E7 A

svak - a, svak - a, svak - a - legt fjör. Fyrst er dans - að tja, tja, tja, svo

B7 E7

tvíst - a all - ar belj - urn - ar, _____ þá er baul - að je, je, je,

A E7 A

tja, tja, je, je, je. Tja tja, je, je, je.

Stundum halda kýrnar knall
 því kýrnar elska dansiball,
 og þá er alveg ferlegt fjör
 svo fjósið losnar af grunninum.

Fyrst er dansað tja, tja, tja,
svo tvísta allar beljurnar,
þá er baulað je, je, je,
tja, tja, je, je, je.

Ja þvílíkt svaka, svaka, svakalegt fjör,
svaka, svaka, svakalegt fjör.

Fyrst er dansað tja, tja, tja...

Ólafur Sigurðsson

1318 Jón í Kassagerðinni

Sæl/l. Ég heit - i Jón. Og ég vinn í
Kass - a - gerð - inn - i. Um dag - inn kom for - stjó - rinn til mín og sagð - i:
Sæll, Jón, ert - u upp - tek - inn. Og ég sagð - i: Nei, svo ég snér - i
skíf - unn - i með (vinstr - i hend - inn - i).

Sæl.

Ég heiti Jón.

Og ég vinn,

í kassagerðinni.

Um daginn,

kom forstjórinn til mín og sagði:

“Sæll, Jón ertu upptekinn”

og ég sagði: “Nei”, svo ég snéri skífunni með...

(vinstri hendinni, hægri hendinni, vinstri fætinum,
hægri fætinum, afturendanum, höfðinu ...)

Þýtt á Rover Moot, Kandersteg '92

14

Félagasöngvar

1401 Árbúasöngur

Árbúar, Reykjavík
Lag: Stóð ég úti í tunglsljósi

Erlent lag

D Em A D Em
Allt-af þeg-ar Ár-bú-ar eru' að skemmt-a sér all-ir get-a
A A⁷ D G D
heyrt að þar glað-ur hóp-ur fer. Syngj-a þeir og skemmt-a með
Em A D G A
sönn-um skát-a-brag, syngj-um all-ir sam-an, já syngj-um þett-a
D G A A⁷ D
lag. Syngj-um all-ir sam-an, já syngj-um þetta lag.

Alltaf þegar Árbúar eru að skemmta sér
allir geta heyrt að þar glaður hópur fer.
Syngja þeir og skemmta með sönnum skátabrag,
:,: syngjum allir saman, já syngjum þetta lag. :,:

Ferðast þeir um landið um fjöllin brött og há,
finnst þeim eins og náttúan sé að kalla á þá.
Hlaupa þeir svo syngjandi sumarlangan dag
:,: syngjandi allir saman, já syngja þetta lag. :,:

Í rjóðri þegar kvöldar þeir kynda lítið bál,
 kyrrðin úti í náttúrunni snertir þeirra sál.
 Það er eins og rökkrið sér eigi rammalag,
 ∴ syngjum allir saman, já syngjum þetta lag. ∴:

Bogi Sigurðsson

1402 Haförninn

Hafernir, Reykjavík

Lag: My Bonnie

H. J. Fuller

G C G

Haf - örn - inn hest allr - a svíf - ur hann líð - ur þar

A D D⁷ G C G

hátt yf - ir mann. Loft - in blá líð - ugt hann klíf - ur

E⁷ Am D⁷ G G

og leik - ur þar eng - inn á hann. Væng - ir,

C Am D D⁷ G D G G

ber - ið, oss hátt yf - ir fjall, yf - ir dal og hvarf. Am -

G C A⁷ D D⁷ G

- ar - ung - am - ir, hljót - a þá reynsl - u í arf.

Haförninn hæst allra svífur
hann líður þar hátt yfir mann.
Loftin blá liðugt hann klífur
og leikur þar enginn á hann.

Viðlag:

Vængir, berið, oss hátt yfir fjall,
yfir dal og hvarf.

Arnarungarnir, hljóta þá
reynslu í arf.

En, gætið þess Hafarnir góðir
að glata ei flugsins list.

Því víst er að verðið þið móðir
ef vendið í jarðneska vist.

Viðlag:

Er rökkvar og röðullinn rennur
við reisum á sléttunni tjöld.

Þá veglega varðeldur brennur
við búðir hvert einasta kvöld.

Viðlag:

1403 Við Heiðabúar hugsum oss

Heiðabúar, Keflavík

Lag: Lapi er listamannakrá - Jakob Hafstein

Við Heiðabúar hugsum oss
að halda gleðistund,
því látum svella söngvafoss,
og setjum þennan fund.
Við endurnýjum heitin
og merkið hefjum hátt,
∴ og hyllum fagra fánann,
það fær oss nýjan mátt. ∴∴

Er kvöldsins húmið hylur,
þó hópumst eldinn við.
Þá er sem innri ylur
oss umvefji með frið.
Hinn sanni skátaandi
þá svífur meðal vor.
∴∴ Við tengjumst bræðrabandi
og byggjum hugans þor. ∴∴

Eiríkur Jóhannesson

1404 Hraunbúasöngurinn

Hraunbúar, Hafnarfirði

Lag: Pá Kakali gerðist konungspjónn

Þýskt lag

Við Hraun - bú - ar fylkj - um oss fán - ann við, og feg - urst efl - um vor
heit: Að hjálp - a, gleðj - a og leggj - a lið svo lengi' og vel hver og einn
veit. Gleym - um aldr - ei göf - ug - u starf - i að sinn - a,
glæð - um á - valt ein - ing og bræðr - a - lags frið.

Við Hraunbúar fylkjum oss fánann við,
og fegurst eflum vor heit:

Að hjálpa, gleðja og leggja lið
svo lengi' og vel hver og einn veit.

Gleymum aldrei göfugu starfi að sinna,
glæðum ávallt einingu' og bræðralags frið.

Þó vegurinn liggi um hamra og hraun,
þó heitt sé í veðri' eða kalt.

Þá sækjum við áfram í sérhverri raun,
og sigrum að lokum það allt.

Preytumst aldrei, syngjum og samhuga stöndum,
syngjum glaðir, því gleðin er skátanna laun.

Eiríkur Jóhannesson

1405 Ást og friður

Landvættir, Dalvík

Lag: Ein bischen frieden

Helkuldi vetrar er hafinn á braut,
hreykir sér smári í sérhverri laut,
vaknar nú blóm undan vetrarins snjó,
vorfuglar kvaka í mó.

Fönnin var alhvít við hríslu og lyng,
Varlega sól rann um sjóndeildarhring,
þó að við reyndum að þræuka það allt,
þá var okkur alltaf kalt.

Viðlag:

Ofurlitla ást við viljum

öllum sýna í heimi hér.

Á þann hátt við allir skiljum

að við erum friðarher.

Höfum öll í huga okkar

hugsjón sem er silfurtær,

Einbeitt gerum heiminn okkar

aðeins betri en hann var í gær.

Veröldin býður oss velkomin hér,
við viljum hlýða á vorfuglager.
Sól er á lofti og skín nú svo skært,
loftið er sindrandi tært.

Öllsömum viljum við una við leik,
ærslafull erum nú komin á kreik,
ætlum að fara um dali og hól
með okkar skátatól.

Viðlag:

Falin í lyngi er fjallrjúpan brún,
fagnandi hleypur nú lóa um tún,
beinfættur spói nú bleytir sitt nef,
blístrar kátur sitt stef.
Vatnið og landið sem við sjáum hér,
víst er það ríki er þau eigna sér.
Verum því gestir er ganga vel um,
gögnum fuglunum.

Viðlag:

1406 Seglasöngurinn

Segull, Reykjavík

Lag: Down on the Corner

Seglar komum saman.
syngjum, höfum hátt.
Hjá okkur alltaf gaman,
og við skemmtum okkur dátt.

Ylfingar sem skátar,
saman stöndum vér.
Allir mestu mátar,
eins og Seglum vera ber.

Viðlag:

Seglar við erum,
Seglar hvert og eitt.
Seglar draga alla að.
Okkur stöðvar ekki neitt.

Í útilegu höldum
keik og hýr á brá.
á björtum sumarkvöldum
saman syngja börnin smá.

Í kringum skátavarðeld,
 Seglar setjumst þétt.
 Skriðum undir skinnfeld,
 Seglastemmningin er létt.

Viðlag:

Þórhallur Helgason

Createns Clearwater Revival

C G C

Segl - ar kom um sam - an, syngj - um, höf - um hátt. _ Hjú

G C

okk - ur allt - af gam - an, og við skemmt - um okk - ur dátt.

F C

Yf - ing - ar sem skát - ar, sam - an stönd - um vér. _

G C

All - ir mest - u mát - ar, eins og Segl - um ver - a ber. _

F C G C

Segl - ar við er - um, Segl - ar hvert - og eitt. _

F C

Segl - ar drag - a all - a að. Okk - ur stöðv - ar ekk - i neitt.

1407 Hér er gleði, hér er kátt

Skátafélagð Eina, Reykjavík

Musical notation for the song "Hér er gleði, hér er kátt". The score is written in treble clef with a 4/4 time signature. The melody consists of eighth and quarter notes. Chords are indicated by letters C, G, F, G, G7, and C above the notes. The lyrics are written below the notes.

Hér er gleð - i, hér er kátt. Hér þarf engu' að leyn - a.
Skap - a fjör og syng - ur dátt, skát - a - fé - lag - ið Ein - a.

Hér er gleði, hér er kátt.
Hér þarf engu' að leyna.
Skapa fjör og syngja dátt,
skátafélagið Eina.

1408 Skjöldungasöngurinn

Skjöldungar, Reykjavík

Stígum fastar fram á veginn
fræknu synir Íslands.
Steinn í vörðu verður dreginn
vafsturslaust með fjöri brands.
Hún mun ætíð stöðug standa,
steinninn vel ef valinn er.
Æ til verka skulum vanda
vinna eins og skátum ber.

C G C G

Stíg-um fast-ar fram á veg-inn frækn-u syn-ir Ís - a-lands.

C Am Dm G⁷ C

Steinn í vörð-u verð-ur dreg-inn vafst-urs - laust með fjör - i brands.

G C G C G C Am G⁷

Hún mun æ - tíð stöð-ug-stand-a, steinn - inn- vel ef val-inn er. Æ -

C G⁷ C G G⁷ C

— til verk-a skul-um vand-a vinn-a eins og skát - um ber.

Skjöldungar við skulum ganga
 skrúðklæddir á landsins fund.
 Innst í dali, yst á tanga,
 inn við eyjar, út við sund.
 Höfum ætíð dáð og drengskap,
 dýrstu orð á okkar vör.
 Úr þá rætist eflaust eitthvað
 okkar litlu skátaför.

Grímur Valdimarsson

1409 Svanasöngur

Svanir, Bessastaðahreppi

Lag: When I was a little bittel baby

C

För - um öll í út - i - leg - u sam - an ofs - a - leg - a

F C

skal þá verð - a gam - an. Kát - ir Svan - ir kyj - um fjör - ugt lag.

G C

Tjald - búð reis - um tín - um sprek á

F C

bál - ið tendr - um eld - inn, það er heil - a mál - ið. Kát - ir

G C

Svan - ir kyj - um fjör - ugt lag. Á kvöld - in

F C

draug - a - sög - ur segi - um svo af hræðsl - u næst - um deyj - um. Kát - ir

G

Svan - ir kyj - um fjör - ugt lag. Loks - ins

C F

und - ir þrast - a - róm - i þíð - um þreytt við on - í pok - ann okk - ar skríð

C G C

- um. Kát - ir Svan - ir kyrj - um fjör - ugt lag, —

G C

— kát - ir Svan - ir kyrj - um fjör - ugt lag, —

Förum öll í útilegu saman
 ofsalega skal þá verða gaman.
 Kátir Svanir kyrjum fjörugt lag.

Tjaldbúð reisum tínum sprek á bálið
 tendrum eldinn, það er heila málið.
 Kátir Svanir kyrjum fjörugt lag.

Á kvöldin draugasögur segjum
 svo af hræðslu næstum deyjum.
 Kátir Svanir kyrjum fjörugt lag.

Loksins undir Þrastarómi þíðum
 þreytt við oní pokann okkar skríðum.
 Kátir Svanir kyrjum fjörugt lag,
 kátir Svanir kyrjum fjörugt lag.

Fríðrik Steingrímsson frá Grímsstöðum

1410 Vífilssöngurinn

Vífill, Garðabæ

Gunnar Kr. Sigurjónsson

D A D D⁷ G

Við er-um vask - ir skát-ar úr Vífl - i Vífl-i í

D A⁷ D A D

Garð - a - bæ. Við er-um kát - ir krakk - ar úr Vífl - i

E A G

og syngj-um söng - inn okk - ar sí og æ - Víf - ill,

D A D D⁷ G

Víf - ill, það er fé - lag - ið okk - ar. Víf -

G^{#m7} D B⁷ E A D

ill, Víf - ill er skát - a - fé - lag - ið okk - ar.

Hrópað: G D

Vaff! Í! Eff! Í! Ell! Ell! Víf - ill, Víf - ill,

A D D⁷ G

það er fé - lag - ið okk - ar. Víf - ill,

D B⁷ E A D

Víf - ill er skát - a - fé - lag - ið okk - ar.

Við erum vaskir skátar úr Vífli
Vífli í Garðabæ.
Við erum kátir krakkar úr Vífli
og syngjum sönginn okkar sí og æ.
Vífill, Vífill, það er félagið okkar.
Vífill, Vífill er skátafélagið okkar.
(Hrópað)V-Í-F-I-L-L,
Vífill, Vífill,
það er félagið okkar.
Vífill, Vífill, er skátafélagið okkar.

Gunnar Kr. Sigurjónsson

1411 Vogabúasöngurinn

Vogabúar Vogum

Jón Sigurðsson

C G7

Við er - um Vog - a - bú - ar, og við syngj - um okk - ar söng. Við

C

syngj - um dátt við varð - eld - inn, svo kát - ir kvöld - in löng. Við

F

leik - um og við störf - um eins og skát - ans skyld - a er, og

C G7 C

skemmt - um okk - ur lík - a eins og skát - um á - vallt ber.

C G7 C

Vog - a - bú - ar - voð - a - kát - ir. Vog - a - bú - ar - er - u lít - il - kát - ir.

F G7 C

Vog - a - bú - ar - Vog - a - bú - ar. Vog - a - bú - ar er - u komn - ir hér.

Við erum Vogabúar,
og við syngjum okkar söng.
Við syngjum dátt við varðeldinn,
svo kátir kvöldin löng.
Við leikum og við störfum
eins og skátans skylda er,
og skemmtum okkur líka
eins og skátum ávallt ber.
Vogabúar - voða kátir.
Vogabúar - eru lítillátir.
Vogabúar - Vogabúar.
Vogabúar eru komnir hér.

Hafsteinn Snæland

1412 Vertu til er Vogabúar kalla

Vogabúa í Grafarvogi

Lag: Vertu til

B. Rubaschkin

Musical score for the song "Vertu til er Vogabúar kalla". The score is written in 4/4 time with a key signature of one flat (B-flat). It consists of three staves of music with lyrics underneath. The lyrics are: "Vert - u til er Vog - a - bú - ar kall - á vert - u til í út - i - leg - un - a. Takt - u þátt í ferð - um upp til fjall - a göng - u - ferð - um nátt - úr - unn - i í." The chords indicated above the notes are: Dm, A, A7, Dm, C, Gm, Dm, Gm, Dm, A, Dm.

Vertu til er Vogabúar kalla
vertu til í útileguna.
Taktu þátt í ferðum upp til fjalla
gönguferðum náttúrunni í.

Vertu til er Vogabúar kalla
vertu til í skátafjórið strax.
Félagsskapinn, rækta nýja vini
syngja og hrópa kvöldvökunum á.

G.G.K.

15

Lúðraköll

1501 Heiðursgjall

Roar Kvam

Tignarlega, gangandi

Fine

D. C. al Fine

Detailed description: This block contains the musical notation for the piece 'Heiðursgjall'. It consists of three staves of music in treble clef. The first staff begins with the tempo marking 'Tignarlega, gangandi'. The second staff is marked 'Fine' and ends with a double bar line. The third staff is marked 'D. C. al Fine' and concludes the piece with a double bar line.

1502 Fánahylling

Hátíðlega, ekki of hægt

Endurtekið eflir þörfum

Detailed description: This block contains the musical notation for the piece 'Fánahylling'. It consists of two staves of music in treble clef. The first staff begins with the tempo marking 'Hátíðlega, ekki of hægt'. The second staff features three triplet markings over groups of three notes, with the instruction 'Endurtekið eflir þörfum' above the final triplet. The piece ends with a double bar line.

1503 Samkall

1504 Kvöld/kveðja

1505 Morgunn

1506 Matur

1507 Bæn

Hægt, með lotningu

Musical notation for 'Bæn' in common time. The melody consists of quarter and half notes. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The piece ends with a double bar line and repeat dots.

Endurtekið eftir þörfum

A second line of musical notation for 'Bæn', identical to the first line, showing the melody again.

Fyrir nýja söngva

Hér getur þú skrifað nýja söngva

Dæmi um lagaval

Kvöldvaka I

	Nr.
<i>Setning</i>	
Nú skundum við á skátamót	738
Kveikjum eld	504
Við varðeldana voru skátar	510
Hresstu þig við	825
<i>Skemmtiatriði</i>	
Líkar þér við minn fjórfætta vin	787
Allir skátar hafa bólu á nefinu	813
Ég nestispoka á baki ber	333
Út um mela og móa	726
<i>Skemmtiatriði</i>	
Á Úlfljótuvatni er hopp og hí	795
Ging, gang, gooli, gooli	1020
Gleðjist nú sérhver skátasál	1101
Ég langömmu á	1315
<i>Skemmtiatriði</i>	
Úr byggð til hárra heiða	316
Dagsins besta melódí	334
Við glaðan skátasöng	533
Þinn hugur svo víða	762
Fram í heiðanna ró	721
Undraland	735
<i>Fimm mínútur foringjans</i>	
Bræðralagssöngurinn	1a
Kvöldsöngur skáta	1b

Kvöldvaka II

	Nr.
<i>Setning</i>	
Hann ljótur er á litinn	802
Bjarnastaðabeljurnar	1309
Það hangir mynd af honum Óla upp á vegg	794
We push the damper in	1002
<i>Skemmtiatriði</i>	
Nú suðar undiraldan	517
Ég nestispoka á baki ber	333
Hátt uppi í tré	1103
<i>Skemmtiatriði</i>	
Við reisum okkar rekkatjöld	529
Hagi, taki, jumba	1062
If you are happy	1042
<i>Skemmtiatriði</i>	
Hér hittist æskan ýmsum stöðum frá	323
Upp, upp, upp á fjall	1105
O, Jósep, Jósep	1301
Viltu með mér vaka í nótt	1302
Máninn fullur	1303
<i>Skemmtiatriði</i>	
Enn við reisum tjöld	535
Ef oss þrautir þjaka	751
Kvöldið líður	527
Með sól í hjarta	534
Skáti, þú sem gistir	536
Tengjum fastara bræðralagsbogann	202
<i>Fimm mínútur foringans</i>	
Bræðralagssöngurinn	1a
Kvöldsöngur skáta	1b

Varðeldur

Nr.

Setning: Bálbæn nr. 604

Rúllandi, rúllandi	812
Sjá vetur karl	758
Hæ, meiri söng	311
Líkar þér við minn fjórfætta vin	787
<i>Skemmtiatriði</i>	
Úr byggð til hárra heiða	316
Amma mín og amma mín	821
Hresstu þig við	825
Vertu til er vorið kallar á þig	765
<i>Skemmtiatriði</i>	
Da ram ðam da ra	1063
Austur á Úlfjótuvatni	737
Á kvöldin skátar kynda bál	501
<i>Skemmtiatriði</i>	
Stundum halda kýrnar knall	1317
Við göngum mót hækkandi sól, sól, sól	303
Ef gangan er erfið	343
<i>Skemmtiatriði</i>	
Í hring í kringum hið bjarta bál	528
Er röðull rennur	545
Ef við lítum yfir farinn veg	701
Fram í heiðanna ró	721
<i>Fimm mínútur foringjans</i>	
Bræðralagssöngurinn	1a
Kvöldsöngur skáta	1b

Helgistund

	Nr.
Guð minn láttu gæsku þína	205
Tendraðu lítið skátaljós	208
Ástarfaðir himinhæða	112
<i>Hugleiðing</i>	
Drottinn minn, ég þakka þér	216
Hugsjón þína há láttu ríkja	218
<i>Tveggja mínútna hugleiðsla</i>	
Þökkum	214

Við lagaval þarf margt að hafa í huga. Gott er að þekkja nokkuð hvað þátttakendur kunna, því best er að velja söngva sem flestir kunna. Þó má alltaf kenna tvo til þrjá söngva á kvöldvöku.

Hvert skátafélag hefur sína söngvahefð og ber að hafa þá hefð í heiðri þó alltaf megi læra nýja söngva. Nauðsynlegt er hverjum flokki og hverri sveit að syngja á fundum og í ferðum og auka þannig þekkingu skátanna á skátasöngvum frá ýmsum tímum.

Í lagavalinu hér að framan hefur verið leitast við að hafa fjörug lög og kröftug í byrjun og ljúka með rólegum lögum og lögum sem hafa boðskap.

Skemmtiatriði þarf að undirbúa vel og flytja af röggsemi. Hróp á eftir skemmtiatriði er þakklæti en ekki skemmtiatriði og þarf að koma með krafti strax að loknu atriði.

Skátasöngbókin

fyrri útgáfur

Söngbók skáta 1935

Útgefandi Bandalag íslenskra skáta.

Skátasöngbókin 1. útgáfa 1947

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 2. útgáfa 1947

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 3. útgáfa 1948

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 4. útgáfa 1949

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 5. útgáfa 1953

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 6. útgáfa 1958

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 7. útgáfa 1960

Útgáfufélagið Úlfjótur sá um útgáfuna.

Skátasöngbókin 8. útgáfa 1962

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Anna Kristjánsdóttir, Magnús Stephensen
og Ólafur Proppé.

Skátasöngbókin 9. útgáfa 1964

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Anna Kristjánsdóttir.

Skátasöngbókin 10. útgáfa 1967

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Anna Kristjánsdóttir og Gunnhildur Fannberg.

Skátasöngbókin 11. útgáfa 1974

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Auður Búadóttir og Elías Jónasson.

Skátasöngbókin 12. útgáfa 1979

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Fjóla Hermannsdóttir.

Skátasöngbókin 13. útgáfa 1992

Útgefandi: Bandalag íslenskra skáta.

Umsjón: Ragna Ragnarsdóttir og Sóley Ægisdóttir.

Söngvar í fyrri útgáfum

Ekki með í þessari útgáfu

736	Að Úlfjótsvatni á skátaskóla	Sksb. 1992
715	Allir þeir, sem heiðra vilja	Sksb. 1992
9	Allons enfants de la patrie	Sksb. 1992
325	Á Úlfjótsvatni verður þú	Sksb. 1979
1016	By yon bonnie banks	Sksb. 1992
506	Dagur er kominn að kveldi	Sksb. 1967
324	Dragðu ferðaskóinn skjótt	Sksb. 1967
789	Ef að þessa helgi	Sksb. 1992
1036	Efter mörk vintertid	Sksb. 1967
10	Einigheit und Recht	Sksb. 1992
543	Eldurinn er kveiktur	Sksb. 1979
750	Enn við erum hér	Sksb. 1992
530	Er eldurinn brennur í Botnsdal	Sksb. 1992
539	Er hlustum við hljóð	Sksb. 1967
313	Er röðull gyllir himinhvolfin há	Sksb. 1979
742	Er sólin gyllir sund og hlíð	Sksb. 1979
406	Fjallablái fáninn minn	Sksb. 1979
774	Fjör og sól	Sksb. 1967
779	Fram, skátaflokkur	Sksb. 1967
505	Friðsælt er kvöldið	Sksb. 1967
8	God save our gracious queen	Sksb. 1992
1111	Gone to bed is the setting sun	Sksb. 1992
902	Hallelúja	Sksb. 1992
1109	Halló, halló	Sksb. 1979
402	Heill þér unga Íslands veldi	Sksb. 1992
312	Heyrið gjalla gleðihreiminn	Sksb. 1967

304	Hér er gleði, hér er líf	Sksb. 1967
781	Hér er skátapiltur	Sksb. 1979
730	Hugrökku drengir	Sksb. 1967
321	Hve létt og blíð er lundin	Sksb. 1979
704	Hve skínandi er gaman í skátahóp	Sksb. 1992
771	Hver sannur skáti	Sksb. 1979
1108	Hvers vegna er ekki mín gæs	Sksb. 1992
307	Hæ, skáti vertu viðbúinn	Sksb. 1992
1024	I kvæ kvanni manni	Sksb. 1992
1056	If you miss the train	Sksb. 1992
1031	I'm going to leave	Sksb. 1979
708	Þinn í Botnsdalnum búa nú skátar	Sksb. 1992
759	Í dalnum fagra í fjallasal	Sksb. 1979
507	Í kvöld er svo dýrlegt	Sksb. 1967
542	Í skátaflokki smáum	Sksb. 1979
764	Í vetur söng hún	Sksb. 1992
1110	Já, það er sólskin	Sksb. 1992
1032	Jesus walked	Sksb. 1967
211	Kom í hringinn	Sksb. 1979
508	Kringum varðeldinn syngjandi sitjum	Sksb. 1992
511	Kvöld er fagurt, kynt er bál	Sksb. 1992
520	Kvöldið er fagurt í kyrrlátum dal	Sksb. 1992
514	Kyndum eldinn	Sksb. 1979
761	Látum nú snjalla	Sksb. 1979
702	Logn og blíða, sumarsól	Sksb. 1992
407	Lyftum fána	Sksb. 1967
756	Manstu er við gengum	Sksb. 1992
1008	Me ship sails from China	Sksb. 1992
778	Nú er vor og grundir gróa	Sksb. 1967
722	Nú skulum við þjóta í Þjórsárdal	Sksb. 1992
770	Oft er kátt og frjálst	Sksb. 1992
11	Oh say, can you see	Sksb. 1992
1006	Old Mac Donald had a farm	Sksb. 1992

1029	Peace I ask of thee	Sksb. 1967
1034	Rampa, rampa	Sksb. 1967
1112	Scrape no fiddlestic	Sksb. 1979
744	Sindrandi sól	Sksb. 1979
707	Skáta við sjáum skara	Sksb. 1992
336	Skátadrengir skipumst hratt í röð	Sksb. 1979
703	Skátar allir vita	Sksb. 1992
733	Skátastúlkur fóru í ferð	Sksb. 1992
713	Skátastúlkur skunda úr bænum	Sksb. 1992
746	Sólin tinda gyllir	Sksb. 1967
753	Syng hó, syng hæ	Sksb. 1992
906	Tak for kako	Sksb. 1992
1028	Tell me why	Sksb. 1979
1005	The more we camp together	Sksb. 1992
1007	Tramp, tramp	Sksb. 1992
1045	Up from the North	Sksb. 1967
403	Upp með fánann, hærra, hærra	Sksb. 1992
1030	Vi í byalaget	Sksb. 1992
1035	Vi scouter	Sksb. 1967
754	Við förum enn í Fnjóskadal	Sksb. 1967
749	Við göngum upp á tindinn	Sksb. 1992
739	Við höldum skínandi skátamót	Sksb. 1992
327	Við plampað höfum	Sksb. 1992
705	Við sofum frjálsar fjöllum á	Sksb. 1992
544	Við varðeldinn við sitjum	Sksb. 1979
783	Viltu okkar skátaflokki fylgja	Sksb. 1979
798	Vormótið í Krýsuvík	Sksb. 1979
341	Vort æðsta kall	Sksb. 1992
1043	We are the red men	Sksb. 1979
1003	We'll make a bonfire	Sksb. 1979
1015	When I was a student at Cadiz	Sksb. 1967
1051	Yellow is the colour	Sksb. 1979
777	Það glampar á fannir til fjalla	Sksb. 1992

714	Það hefur mörgum hlýnað	Sksb. 1992
309	Þá skátanemi í skyrtu fer	Sksb. 1979
516	Þegar húmar hljótt	Sksb. 1979
769	Þegar lengjast fer dagur	Sksb. 1992
745	Þótt frjósi lindin blá	Sksb. 1967
799	Þjár litlar kellar	Sksb. 1992

Söngvaskrá

	Sérstakir söngvar og þjóðsöngvar	21
1a	Vorn hörundslit	23
1b	Sofnar drótt	24
	Kvöldsöngur skáta	24
1c	Our way is clear	25
	Alþjóðasöngur kvenskáta	25
1d	Now as I start upon my chosen way	26
	Sálmur drengjaskáta	26
2	Ó, Guð vors lands	27
3	Tú alfagra land mítt, Færeyjar	30
4	Ja, vi elsker dette landet, Noregur	32
5	Der er et yndigt land, Danmörk	34
6	Du gamla, du fria, Svíþjóð	35
7	Vårt land, Finnland	36
	Sálmur	39
101	Vor Guð er borg á bjargi traust	40
102	Víst ertu, Jesús, kóngur klár	41
103	Nýja skruðið nýfærð í	42
104	Komið er sumarið	43
105	Ó, þá náð að eiga Jesú	45
106	Dýrlegt kemur sumar	47
107	Faðir andanna	48
108	Ó, Jesús bróðir besti	49
109	Þín miskunn, ó, Guð	50
110	Vertu, Guð faðir, faðir minn	51
111	Nú árið er liðið í aldanna skaut	52
112	Ástarfaðir himinhæða	53

	Hátíðlegir söngvar	55
201	Skátaheitið þér hjartfólgnast er	56
202	Tengjum fastara bræðralagsbogann	57
203	Þú átt, skáti, að vaka og vinna	58
204	Lýstu mér, faðir, lífs um stig	59
205	Guð minn, láttu gæsku þína	60
206	Skátasveit vertu sterk	61
207	Orðtak allra skáta	62
208	Tendraðu lítið skátaljós	63
209	Ó, herra lífs og ljósa	64
210	Skátaflokkurinn smár	65
212	Dona nobis pacem	67
213	Börn við erum sumarsólar	68
214	Þökkum, þegar sólin blikar	70
215	Ævintýrin bíða við Úlfjótsvatnið blátt	72
216	Drottinn minn ég þakka þér	74
217	Kæri faðir, bæn fram bera	75
218	Hugsjón þína háa láttu ríkja	76
219	Ég vil vera hjálpsöm	77
220	Dróttskáti er ég með leiftrandi lund	78
221	Ég vil elska mitt land	79
222	Ísland ögrum skorið	80
	Göngusöngvar	83
301	Þegar sólin og vorið	84
302	Væringjadugur, vináttuhugur	85
303	Við göngum mót hækkandi sól	86
305	Við þráum allir frelsi	88
306	Við göngum brott með gleðisöng	89
307	Hæ, skáti, vertu viðbúinn	90
308	Þegar vindarnir hlýna á vorin	91
310	Á okkar leið verða götur flestar greiðar	92

311	Hæ - meiri söng og meira yndi	94
314	Hérna eru skátar að skemmta sér	96
315	Sólin skín á fjalla skalla	98
316	Úr byggð til hárra heiða	98
317	Til Dýrafjarðar fórum við	100
318	Hvort sem við erum Jómsvíkingar	102
319	Hefjum nú söngva snjalla	104
320	Hvað er svo skemmtilegt	106
322	Við Fossá er gleði og glaumur	108
323	Hér hittist æskan ýmsum stöðum frá	110
326	Búinn skerpu í hug	111
328	Með sólskin á vöngum	113
329	Út í veröld bjarta	114
331	Þegar vorsólin leikur um vangann á mér	115
332	Viðbúinir skátar verum	116
333	Ég nestispoka á baki ber	118
334	Dagsins besta melodí	119
335	Sólin ljómar, söngur loftið fyllir	121
337	Hér er æskan eins og forðum enn í dag	122
338	Sólskin á vöngum	124
342	Ef gangan er erfið	125
343	Þótt komi rok og regn	126
	Fánasöngvar	129
401	Rís þú, unga Íslands merki	130
404	Fram undir blaktandi fána vors lands	131
405	Þú átt, fáni, fólksins hjörtu	132
	Varðeldasöngvar	135
501	Á kvöldin skátar kynda bál	136
502	Við hópumst kringum eldinn	138
503	Varðeld kyndum, gleðjumst gumar	139

504	Kveikjum eld, kveikjum eld	141
509	Þýtur í laufi, bálið brennur	142
510	Við varðeldana voru skátar	143
512	Væringjana varðelda	144
513	Oft um fögur kyrrlát sumarkvöld	145
515	Í kvöld við hópumst kringum eldana	146
517	Nú suðar undiraldan	148
518	Í kvöld er svo fagurt	149
519	Kyssir sól og kveður	150
521	Vináttu varðeld hér	151
522	Er til viðar röðull rennur	152
523	Bálið logar, ljómar, brennur	153
524	Andvari í laufi leikur	155
525	Þegar dagur er kominn að kveldi	156
526	Við skátans eld	157
527	Kvöldið líður, kveikt er á tunglinu	158
528	Í hring í kringum hið bjarta bál	160
529	Við reisum okkar rekkatjöld	161
531	Við skátaeld	162
532	Nú vorar senn og útilífið lokkar	164
533	Við glaðan skátasöng	165
534	Með sól í hjarta	167
535	Enn við reisum tjöld	168
536	Skáti, þú sem gistir hinn græna skóg	169
537	Útilegu í arka ég á ný	170
538	Hópumst kringum eldinn	171
540	Sátum við áður fyrr	172
541	Nú er rökkvað í vikum og vogum	174
542	Í skátaflokki smáum	175
545	Er röðull rennur	176

546	Ef allt virðist vesen og vafstur	178
547	Varðeldsglóð og vinafundur	180
	Bálbænir	183
601	Pið, sem þekkið bálsins ramma reyk	184
602	Í glóð bálsins geymist fortíðin	184
603	Ég sé það ljós, er lýsir hátt	184
604	Ofurlitla vinsemd veitum öðrum af og til	185
605	Komið, kveikið eldinn	185
606	Eldur, brenn þú eldur	186
607	Logi, logi eldur	187
608	Nú skal að varðeldi verða	188
609	Þú máttugi, heiti eldsins andi	188
610	Rok klípur kinn	189
611	Kvöldið heilsar, kemur til þín rót	189
612	Bálköstur bíður	190
613	Sé takmark þitt hátt	190
	Ýmsir skátasöngvar	191
701	Ef við lítum yfir farinn veg	192
706	Þá sunnanblær	193
709	Við tölum öllum tungum	195
710	Er kvölda tekur, þá komumst við	196
711	Nonni syndir	197
712	Í apríl fer að vora	198
716	Fljótir nú á fætur, já	199
717	Upp til fjalla	200
718	Með glöðum hug mót sumri' og sól	202
720	Við syngjum á sólbjörtum degi	203
721	Fram í heiðanna ró	204
723	Pó útþráin lokki mig landinu frá	207
724	Yfir fjöll, fjöll	209

725	Skíni nú sól á vort skátaping	210
726	Út um mela og móa	212
727	Syngjandi skátar á sólbjörtum degi	213
728	Syngdu á meðan sólin skín	215
729	Blærinn andar blítt um rjóða vanga	216
732	Í faðmi blárra fjalla	217
734	Villi var úti með ylfingahópinn	218
735	Undraland við Úlfjótuvatnið blátt	219
737	Austur á Úlfjótuvatni	221
738	Nú skundum við á skátamót	222
740	Hefur þú komið austur að Úlfjótuvatni	223
741	Ef þú eignast hauskúpu	225
743	Tjaldið oná bakpokann bind ég þétt	226
747	Betur skilja engir	227
748	Mál er nú á skóg að skunda	229
751	Ef oss þrautir þjaka, þurfi á að taka	231
752	Yfir höf og lönd	232
755	Brátt skín sumarsól á ný	233
757	Bjart er um Þingvöll og Bláskógaheiði	234
758	Sjá vetur karl	236
760	Vorið kallar alla á	238
762	Þinn hugur svo víða	239
763	Gakktu um fjallsins grýttu slóð	240
765	Vertu til, er vorið kallar á þig	242
766	Það er sem gatan glói	243
768	Já, hér er sólskin	244
775	Í einum hvelli ég öllu smelli	245
776	Vertu til, þegar vorið kallar.	247
780	Það var í Botnsdalnum	248
782	Hættu nú þessu leiða þrasi og látum	250
784	Í jöklanna skjóli	251

785	Um andnes og víkur og voga	252
786	Sólin er hnigin og senn kemur nóttin	253
787	Líkar þér við minn fjórfætta vin	254
790	Hafið, hið ólgandi bláa haf	255
791	Siglum, siglum vorn sjó í dag	257
792	Það var gömul kona, sem gleypți mý	258
793	Nú hugann læt ég líða	260
794	Það hangir mynd af honum Óla	260
795	Á Úlfjótuvatni er hopp og hí	261
796	Syngjum skátar saman	262
797	Gott og gaman er	263
800	Ást grær undir birkitré	265
801	Gamlir félagar	266
802	Bakpokinn	267
803	Við erum skátar	268
804	Þú skalt fara um fjöllin há	268
805	Um svala nótt, nótt, nótt	271
806	Höldum skátahátíð á skátgrund	272
807	Við leiki og störf	274
808	Kom kattfrí kalle ró	276
809	Vaglaskógur bíður oss	277
810	Öll við erum sannir skátar	279
811	Létt er lundin - ljúf er stundin	280
812	Rúllandi, rúllandi	282
813	Allir skátar hafa bólu á nefinu	282
814	Í Kjarnaskógi kraftur býr	283
815	Mér er mál að pissa	284
817	Enn koma skátarnir	285
818	Útilega erfið verður löngum	287
819	Hér við Esju eldgömlu hlíðar	288
820	Ljosið loftin gyllir	289

821	Amma mín og amma þín	292
822	Við þrömmum glöð um fjöll og flóa	293
823	Um landið víða liggja skátaspor	295
824	Leiktu þitt lag!	296
825	Hresstu þig við	298
826	Drífðu þig í Viðey	299
827	Ylfingar við erum	300
828	Björninn brúni kennir fögin	301
829	Baloo sefur	302
830	Mowgli veiðir	302
831	Ég er ylfingur	303
832	I used to be an owl	305
833	When in the glow	306
834	Úlfjótsvatn, Úlfjótsvatn	308
835	Við á Gilwell gengum vikutíma	310
836	Gilwell, líður kvöld yfir vatnið	311
837	Göfug situr uglan	314
	Borðsálmar	317
901	Alla daga regn og sól	318
903	Þú Guð, sem fæðir fugla smá	318
904	The Lord is good to me	319
905	Þú góði guð, ég vil þakka þér	319
	Erlendir söngvar	321
1001	We're Scouts from every nation	322
1002	We push the damper in	324
1004	John Brown's baby	324
1009	Bedre og bedre dag for dag	326
1010	Så smiler vi og ler og ser fornøjet ut	327
1011	Så samles vi da atter	328
1012	Det skal bli solskinn	330

1013	Jeg er en spillemann	331
1014	Alouette	332
1017	My Bonnie Is Over The Ocean	334
1018	March, march, march	335
1019	Ellilli ellinnova	336
1020	Ging gang gooli gooli	337
1021	Úa, úa, úa	339
1022	Killi, killi, killi, killi	340
1023	A ni ku ni	340
1025	Salem a-lækum	341
1027	Kumbaya	342
1033	Rock a my soul	343
1037	Temperaturen är högt uppe i kroppen	344
1038	Et par röda stövlar gav jag dig	344
1039	I like the flowers	345
1040	All night, all day	346
1041	One finger one thumb	348
1042	If you're happy	349
1044	Min hat den har tre buler	350
1046	Farmer Brown	351
1047	Ikki pikki pokki	352
1048	How many roads	353
1049	Michael row the boat ashore	355
1050	We Shall Overcome	355
1052	Yesterday	356
1053	Go down, Moses	358
1054	He's got the whole world	360
1055	Where have all the flowers gone	361
1057	It's a small world	362
1058	Climb climb up sunshine mountain	364
1059	Swimming, swimming	365

1060	Una sardina	366
1061	You are my sunshine	368
1062	Hagi, taki, júmba	369
1063	Da ram dam da ra	370
	Keðjusöngvar	371
1101	Gleðjist nú sérhver skátasál	372
1102	Ró, ró	372
1103	Hátt upp í tré	373
1104	Svanurinn syngur	373
1105	Upp, upp, upp á fjall	374
1106	Meistari Jakob	374
1107	Varðeldur tendrar þann eld	375
1113	Kookaburra sits	375
1114	Someone's in the kitchen with Dinah	376
1115	Jeg gik et kveld på stien	379
1116	O, how lovely is the evening	380
1117	We're on the scouting trail	380
1118	Shalom, chaverim	381
1119	Make New Friends	381
1120	Zúm galí, galí	382
1121	Ó, Pizza Hut	382
1122	Rosen fra Fyn	383
1123	Epli, appelsína	383
1124	Vetur frost og fimmbulkuldi	384
1125	Allur matur á að fara	385
1126	Coca cola	386
	Hróp	387
1201	Tjikkalikka	388
1202	Rikk tikk	388
1203	Hatsí, hatsí	388

1204	B-R-A-V-O	388
1205	Braavo	389
1206	Skátaklappið	389
1207	Give them grass	389
1208	Vatsjala	389
1209	Þetta var nú þáttur í lagi	390
1210	Góður betri bestur	390
1211	Ha, ha, ha, hí, hí, hí	390
1212	Þetta var nú gott	390
1213	B-R-A er bra	390
1214	P-R-I pri	390
1215	Þingmannahrópið	391
1216	Skátalíf er útilíf	391
1217	Skátalíf er gott	391
1218	Oki – oki - oki	391
1219	Rigningaklapp	392
1220	Húla, húla, víva	392
1221	Betra en best	392
1222	Go - go - go - go - GOTT	392
1223	Eia - eia - eia	392
	Ýmsir söngvar	393
1301	Ó, Jósep, Jósep	394
1302	Viltu með mér vaka í nótt	395
1303	Máninn fullur	396
1304	Seltjarnarnesið er lítið og lágt	397
1305	Ég er fæddur ferðamaður	398
1306	Kvöldblíðan lognværa	399
1307	Komdu og skoðu	400
1308	Upp undir Eiríksjökli	402
1309	Bjarnastaðabeljurnar	403
1310	Mörg er sú plágan	404

1311	Nú er úti norðanvindur	406
1312	Á Sprengisandi	408
1313	Ég heiti Keli kátur karl	409
1314	Joe Hill	410
1315	Ég langömmu á	411
1316	Við skulum krakkar	413
1317	Stundum halda kýrnar knall	415
1318	Jón	417
	Félagasöngvar	419
1401	Árbúasöngur	420
1402	Haförninn	421
1403	Við Heiðabúar hugsum oss	423
1404	Hraunbúasöngurinn	424
1405	Ást og friður	425
1406	Seglasöngurinn	426
1407	Hér er gleði, hér er kátt	428
1408	Skjöldungasöngurinn	428
1409	Svanasöngur	430
1410	Vífilssöngurinn	432
1411	Vogabúasöngurinn	434
1412	Vertu til er Vogabúar kalla	436
	Lúðraköll	437
1501	Heiðursgjall	438
1502	Fánahylling	438
1503	Samkall	439
1504	Kvöld/kveðja	439
1505	Morgunn	439
1506	Matur	440
1507	Bæn	440

Gítarhljómar

Um hljóma

Hér á undan eiga að vera allir hljómar sem koma fyrir í Skátasöngbókinni og örfáir til viðbótar.

Alla hljóma má taka á marga vegu og fer þá eftir hvað hentar best hverju sinni, en ávallt er leitast við að við hljómaskipti þurfi að færa fingurna sem minnst. Þeir sem vilja kynna sér hljóma nánar geta orðið sér úti um hefti með gítarhlómum sem fást t.d. í Tónastöðinni.

Í þessari bók er Bb notað í stað B og B í stað H. Vonandi ruglar þetta ekki gítarleikarana.

Til fróðleiks má geta að H er sama og B upp á alþjóða vísu.

° er sama og dim og + er sama og aug.

Eðlilega er A# sama og Bb, C# sama og Db, D# sama og Eb, F# sama og Gb og G# sama og Ab.

X ofan við streng segir að ekki skuli spila strenginn en O segir að spila eigi strenginn opinn.

Klemma

Þeir sem kunna fáa hljóma geta nýtt sér gítarklemmu (kapó) til að fá fram aðrar tóntegundir.

Til að sjá í hvaða tóntegund er verið að breyta má finna hljóminn í línunni hér á eftir og telja jafn marga hljóma til hægri og númer bandsins sem klemman er sett á. T.d. ef E er tekið með klemmuna á fimmta bandi fæst A hljómur.

A - A#/Bb - H - C - C#/Db - D
D#/Eb - E - F - F#/Gb - G - G#/Ab

C
C#
D
C7
C#7
Db7
D7
Cm
C#m
D+
Dm
Cm7
C#dim
Ddim
Dm7

D#

E^b

E

F

D#7

E7

F7

D#m

E^m

F^m

D#dim

E^m7

F^m7

F#

1 3 4 2 1 1

G

3 2 4

G#

4 3 1 1 1

Ab

1 3 4 2 1 1

F#7

1 3 1 2 1 1

G7

3 2 1

G#7

1 1 1 2

Ab7

1 1 1 3

F#m

1 3 4 1 1 1

Gm

1 3 4 1 1 1

G#m

1 3 4 1 1 1

F#sus

1 2 3 4 1 1

Gm7

1 3 1 1 1 1

G#dim

1 3 2 4

Asus

1 2 3

Höfundaskrá

Textahöfundar:

Adam Oehlenschläger
Aðalsteinn Hallgrímsson
Aðalsteinn Sigmundsson
Atli Smári Ingvarsson
Árni úr Eyjum
B. S. Ingemann - Helgi Hálfðanarson
Bjørnstjerne Bjørnson
Bob Dylan
Bogi Sigurðsson
Brynjólfur Jónsson frá Minna-Núpi
Eðvald E. Stefánsson
Eggert Ólafsson
Einar Benediktsson
Eiríkur Jóhannesson
Erik Bogh - Páll Ólafsson
Eyjólfur Jónsson
Friðrik A. Friðriksson
Friðrik Friðriksson í Húsavík
Friðrik Steingrímsson frá Grímsstöðum
G.G.K.
Gamall örn
Gavin Ewart
Grímur Thomsen
Grímur Valdimarsson
Guðmundur Geirdal
Guðmundur Guðmundsson
Guðmundur Magnússon - Jón Trausti
Guðmundur Pálsson
Gunnar Kr. Sigurjónsson
H. J. Fuller
Hafsteinn Snæland
Halldór Torfi Torfason

Hallgrímur Pétursson
Hallgrímur Sigurðsson
Hannes Jónasson
Haraldur Leósson þýddi
Haraldur Ólafsson
Helgi Eiríksson
Helgi Hálfðanarson
Helgi S. Jónsson
Henry Þór Henrysson
Hrefna Arnalds
Hrefna Tynes
Högni Egilsson
Hörður Zóphaniasson
Ingólfur Ármannsson
Ingvar Birgir Friðleifsson
J. P.
Johan Ludvig Runeberg
Jón Oddgeir Jónsson
Jón Sigurðsson
Jónas B. Jónasson
Jökull Pétursson
K. G.
Katrín Georgsdóttir
Kristinn Reyр
Lennon/McCartney
M. Luther - Helgi Hálfðanarson
Matthías Jochumsson
Nonni og Palli, Vestmannaeyjum
Ólafur Kristjánsson
Ólafur Sigurðsson
Páll Jónsson
Pálmar Ólason
Pete Seeger

Púppa - Margrét E. Jónsdóttir
R. Dybeck
Ragnar Jóhannesson
Ralph Reader
Rolf Lykken
Scriven - Matthías Jochumsson
Sig. Guðm. Þýddi
Sigurður Júlíus Grétarsson
Sigurður Þórarinnsson
Símun av Skarði
Skafti Sigþórsson
Skátastúlka
Stefán Gunnarsson
Stefán Júlíusson.
Steingrímur Thorsteinsson
Tryggvi Kristjánsson
Tryggvi Þorsteinsson
Valdimar Briem
Þ. Tómasson
Þorvaldur Þorvaldsson
Þórbergur Þórðarson
Þórey Valgeirsdóttir
Þórhallur Helgason
Örlygur Richter

Lagahöfundar:

A. Methfessel
A. P. Berggreen
Aldís Ragnarsdóttir
Andrew Loyd Webber
Asbjørn Lilleslåtten
Atli Heimir Sveinsson
Ágúst Pétursson
B. Rubaschkin
Birgir Helgason

Bjarni Guðmundsson
Bjarni Þorsteinsson
Björgvin Jørgensson
Bob Dylan
C. Bellmann
Charles C. Converze
Charles Mitchell
Charles. C. Converze
Createns Clearwater Revival
D.Gruvman
Dacre
Dahlgren
Donovan
E. Erling
E. Monn-Iversen
Einar E. Markan
Elith Worsing
Elton John
F. Hamilton
F. Kuhlau
F. Körling
Folke Roth
Fredrik Pacius
Friðrik Bjarnason
Friedr. W. Möller
G. A. O. Limborg
G. Carawan
G. Wernström
Guðmundur Pálsson
Gunnar Kr. Sigurjónsson
Gunnhildur Á. Fannberg
H. E. Krøyer
H. J. Fuller
H. Kjerulf
H. Sjödén

Halldór Torfi Torfason
Hans Larsen
Helge Lindberg
Helgi Helgason
Henry Snow
Hrefna Tynes
Högni Egilsson
I. Hallberg
Ingimar Eydal
Ingvar Birgir Friðleifsson
J. Bovet
J. C. Gebauer
J. P. E. Hartmann
Jakob Hafstein
Jan Schaap
Jean Sibelius
Jens Nielsen
Jim Kennedy
Joh. Fr. Reichardt
John Lennon
Jón Sigurðsson
Kaj Cydenius
Kr. Kristjánsson
Kristinn Reyrr
L. Aug. Lundh.
L. M. Ibsen
L. Nielsen
L. Nygren
Lárus Ingólfsson
Marteinn Luther
Martin G. Schneider
Merikanto
Michael Haydn
Nils Boström
Oddgeir Kristjánsson

P. Alberg
P. E. Lange-Müller
P. P. E. Hartmann
P. Seeger
Paul McCartney
Perly Montrose
Pete Seeger
R. Bay
Ralph Reader
Richard M. Sherman
Richard Rodgers
Rikard Nordraak
Roar Kvam
Sigfús Einarsson
Sigfús Halldórsson
Sigvaldi S. Kaldalóns
Sikileyskt lag
Skúli Halldórsson
Stefán Gunnarsson
Stephen C. Foster
Stralsund
Sveinbjörn Sveinbjörnsson
T. Littmarck
Th. F. Morse
The Leightons
Thomas
V. Ssolowjoff-Ssedoi
Valtýr Guðjónsson
Weyse
Z. Horto
Þórarinn Guðmundsson