

ALE 008

'Isidorus Orientalis'

[Otto Heinrich Graf Loeben]

"Deutsches Bundeslied"

1813

Cítese como: 'Isidorus Orientalis' [Otto Heinrich Graf Loeben], "Deutsches Bundeslied". Anfang Dezember 1813. Edición Proyecto OLE 11, 2012. Archivo Electrónico de Fuentes Primarias, Cód. ALE 008. <http://www.uniovi.es/proyectole11/index.php>

PROYECTO OLE 11
ARCHIVO ELECTRÓNICO DE FUENTES PRIMARIAS
POESÍA PATRIÓTICA PROESPAÑOLA EN INGLÉS, FRANCÉS, ALEMÁN Y PORTUGUÉS (1808-1814)
TEXTO INDIVIDUAL DE OBRA ALE 008
‘Isidorus Orientalis’, “Deutsches Bundeslied“ (1813)

Was schlägt in unsre Brust mit Macht
Und bindet Herz zu Herzen?
Ist warmer Frühling denn erwacht?
Ja, deutscher Frühling ist erwacht!
Der bindet alle Herzen!

Wo Donau geht, bis von den Rheins
Einem zum andern Ende,
Um Neckars Weintal und des Mains,
Wo Meer und Elbe werden eins,
Reicht alles sich die Hände.

Was Sachse, Hesse sich genannt,
Nennt deutsch sich nun behende,
die Mark, den Harz, Westfalenland
Will alles sein ein Hermannsland,
Sich treu sein bis ans Ende.

Sie schlagen alle tüchtig ein,
Auch die bei stiller Blende
In Berggeists Haus das Erz befrein,
Sie hauen mit Gesange drein,
Zu fördern Waffenspende!

Nun zieht der frische Jäger aus,
Es ist gar hell am Tage,
Hoch auf dem Berg, im Waldgesaus,
Da ist des Jägers Horn zu Haus
In Freuden und in Klage.

Und wer des Hornes Klang vernimmt
Und ist vom alten Blute,
Alsbald, wie in Tirol, entglimmt,
Den grauen Hut der Freiheit nimmt
Und hilft im treuen Mute!

PROYECTO OLE 11
ARCHIVO ELECTRÓNICO DE FUENTES PRIMARIAS
POESÍA PATRIÓTICA PROESPAÑOLA EN INGLÉS, FRANCÉS, ALEMÁN Y PORTUGUÉS (1808-1814)
TEXTO INDIVIDUAL DE OBRA ALE 008

‘Isidorus Orientalis’, “Deutsches Bundeslied“ (1813)

O Hörnerklang, o Glockenklang,
Wozu die Wälder laufen,
Wie ziehst du, Jahr, die Gau’ entlang,
Wirst Volksgesang, wirst Gottesklang,
Daß drin die Meere brausen!

Da sendet, wo das Eisen liegt,
Der Norden auch Germanen,
Und Schweiz, du, die den Rhein gewiegt,
Und Holland, wo sein Blitz verfliegt,
Ergreift die alten Fahnen!

Seht Spaniens Altar! seht hinan
Den Phönix Moskau brennen!
Seht, rein bewahrt der Meere Schwan
Das edle Perlein wohlgetan,
Das wir die Freiheit nennen!

Gott hat das Perlein blühn gemacht
Aus Wurzeln reicher Schmerzen!
Der Frühling Gottes ist erwacht!
Der deutsche Frühlingsbund gemacht!
Ein Herz in allen Herzen!

Und kein Gezweig bleibt unbewegt
Am altgermann’schen Stamme!
Als ob Metall die Äste regt
Und wieder nach der Sonne frägt,
Zeig alles Land die Flamme.

O deutsches Volk, der neuen Welt
Allinnerstes Gemüte!
Hast deine Sach’ auf Gott gestellt,
Wirst stehen, bis der Himmel fällt –
Daß dich der Herr behüte!