


Revolutsioonilise vabaduse
ja
Eesti autonoomia
pidustuse laulud

Eesti rahva vabastamise päeval

26. märtsil 1917. a.


Eesti Kirjastuse-Ühisuse „Postimehe“ trükk, Tartus.


Marsellaise!

Kauem raudu me kanda ei taha,
Ike kaelast ja köidikud käest!
Üles, orjuseahelad maha,
Viime võidule priiuseväed:
Maha verega võidetud troonid,
Ebajumalad kadugu eel,
Ainult kurnaks meil kullased kroonid,
Nende kandjaks meil timukad teel.

Sest ülesse! hüüab meid vabadustöö!
Tund tulnud, kus tasuda vaja!
Kus kutsub meid võitluse kaja:
Tee lahti! Lahti tee.

Tahad igavest orjeks sa jääda,
Kanda teotust lõpmata veel?
Üles, vabaks tahame saada,
Puruks lõhume tõkked sel teel!
Välja kutsume vaenlaste salga,
Valekatted neil kisume eest.
Saagu rõhujad needimisepalga,
Rahvas otsustab nüüd omast väest.

∴ Sest ülesse! hüüab meid vabadustöö! ∴

Läbi verise udu meil kumab
Kaugelt tõsise priiuse koit;
Üle võitlusehaua meil punab
Eemalt tõe ja vendluse võit.
Vajub jäädavalt kurjuse oda,
Kaob alandav orjuseöö.
Vabal valgel siis käime uut rada,
Kus meid ühendab õnnistav töö.

∴ Sest ülesse! hüüab meid vabadustöö! ∴

Eestimaa, mu isamaa!

Eestimaa, mu isamaa,
Kuis nii armas oled Sa!
Murravad ka maru tuuled
Sinu viimsed tammepuud,
Siiski hüüavad mu huuled:
::Eestimaa, Sul annan suud! ::

Eesti vaprad vanemad
Vaimuvallast vaatavad,
Peas on neil elukroonid,
Võidulaulud nende suus,
Neil on jumalikud troonid,
::Kuldsed kandleid tammepuust. ::

Eestimaa, Su mehe meel
Pole siiski kadund veel;
Peab surm ka rohkem löikust
Suure sõjakäraga:
Truuks me jääme isamaale
::Viimse veretilgani! ::

Leina marss.

Teid neelas verine võitlusevald,
Te surite lahinguväljal.
Teid tihtigi kattis ka vangide rüüd
Ja saatis teid raudade kõlin. ::

Nii mõndagi häda ja viletsust saan'd
Te kannata vaenlaste vahel.
Kuid, vennad, veel kirglikelt paisub me rind!
Veel vaprasti tuksub me süda! ::

Las' prassisid rikkad, las' pidustas tsaar,
Las' timukad suplesid veres;
Teid saadab te sõprade õnnistus teel,
Teid mäletab tänulik rahvas. ::

Nüüd käes on meil aeg, kus lai rahvaste parv
On kerkin'd kui mähisev laene;
Läheb särama päike ja priiuse koit,
Saab loitma te võitluse rajal ::

Priius, kallis anne!

Priius, kallis anne,
Taeva kingitus:
Kõige õnne kanne
On su valitsus;
Kus sind pole leida,
Seal on viletsus.
Meie poole hoidu,
Kallim varandus!

Ei küll pane tähel'
Sind veel kõikmaailm;
Süda mitmel mehel
Sinu vastu külm.
Siiski pean mina
Väga kalliks sind,
Sest et päätsid sina
Orjapaelust mind.

Armsad Eesti vennad,
Teil on priius käes,
olgem vahvad, armsad,
Seda tarvitest;
Edasi sest jõudkem
Suure hoolega,
Vaimu priiust nõudkem
Kõigelt elu a'al!

Mu Isamaa, mu õnn ja rõõm!

Mu Isamaa, mu õnn ja rõõm!
Kui kaunis oled Sa;
Ei leia mina iial tääl
See suure, laia ilma pääl,
Mis mul nii armas oleks ka,
Kui Sa, mu Isamaa!

Sa oled mind ju sünnitanud
Ja üles kasvatand;
Sind tänan mina alati
Ja jään sul truiks surmani!
Mul kõige armsam oled Sa,
Mu kallis Isamaa!

Su üle Jumal valvaku,
Mu armas Isamaa!
Ta olgu sinu kaitseja!
Ja võtku rohkest õnnista,
Mis iial ette võtad Sa,
Mu kallis Isamaa.
