

SLÁVY DCÉRA - DCÉRA SLÁVY

PŘEDZPĚV

Aj, zde leží zem ta před okem mým slzy ronícím,
někdy kolébka, nyní národu mého rakev.
Stůj, noho! posvátná místa jsou, kamkoli kráčíš,
k obloze, Tatry synu, vznes se, vyvýše pohled,
neb raději k velikému přichyl tomu tam se dubisku,
jenž vzdoruje zhoubným až dosaváde časům.
Však času ten horší je člověk, jenž berlu železnou
v těchto krajích na tvou, Slávie, šíji chopil.
Horší nežli divé války, hromů, ohně divější,
zaslepenec na své když zlobu plémě kydá.
Ó věkové dávní, jako noc vůkol mne ležící,
ó krajino, všelike slávy i hanby obraz!
Od Labe zrádného k rovinám až Visly nevěrné,
od Dunaje k hltným Baltu celého pěnám;
krásnohlasý zmužilých Slovanů kde se někdy ozýval,
aj, oněmělť už, byv k úrazu zášti, jazyk.

A kdo se loupeže té, volající vzhůru, dopustil?
Kdo zhanobil v jednom národu lidstvo celé?
Zardí se, závistná Teutónie, sousedo Slávy,
tvé vin těchto počet spáchaly někdy ruce,
neb krve nikde tolik nevyžil černidlaže žádný
nepřítel, co vylil k záhubě Slávy Němec.

Avšak umlkní, tichá, na budoucnost patří, žalosti,
oslušeným rozptyl mráčky myšlének okem.
Největší je neřest, v neštěstí láti neřestem,
ten, kdo kojí skutkem hněv nebe, lépe činí.
Ne z mutného oka, z ruky pilné naděje kvitne,
tak jen může i zlé státi se ještě dobrým.