

VALČÍČEK

Ref.: ^C Tuhle písničku ^{G7} chtěl bych ti lásko dát,
^C

At' ti ^{C7} každé den připomíná

Toho //: ^{G7} kdo je tvůj, ^C či ty j

At' ti ^{G7} každé den připomín

1) ^C Kluka jako ty ^C hledám už s

Takový ^{C7} trochu trhlý ^C můj já

Dej mi ^{G7} ruku ^C pojď' ^{G7} půjdem

I když ^{G7} obrovskou práci to

2) Fakt mi ^{G7} nevadí, že nos ^C jak bambulku máš,

Ani já ^{G7} nejsem žádný ^C ideál.

Hlavně ^{G7} co uvnitř ^C nosíš a co ^{G7} ukrýváš,

To je ^{G7} pouto ^C co vede nás ^{G7} dál.

DĚLÁNÍ

^C Když máš ^{Ami} srdce zjihlé, když máš ^G potíže,

^G Tak dej ^{Ami} cihlu k cihle, těsto do ^{Ami} díže,

^{Dmi} Upeč ^G třeba ^C chleba, postav ^{Ami} třeba ^{Ami} zeď'

^{Dmi} Žal se ^G krásně ^G vstřebá,

^C Začni ^{Ami} s tím ^{Ami} hned ^{Ami} teď',

^{Dmi} Začni ^G s tím ^G hned ^G teď'.

^{Dmi} Dělánⁱ, dělánⁱ, ^C všechny ^{Ami} smutky ^{Ami} zahání,

^{Dmi} Dělánⁱ, dělánⁱ ^C je lék,

^{Dmi} Dělánⁱ, dělánⁱ, ^C to nám ^{Ami} úsměv ^{Ami} zachrání,

^{Dmi} Dělánⁱ, dělánⁱ ^C je lék

LDT - II. TURNUS

SLOUP V ČECHÁCH
ZÁTIŠÍ - 2000

BURÁKY

- 1) Když Sever válčí s Jihem a zem jde do války,
Na polích místo bavlny teď rostou bodláky.
Ve stínu u silnice vidím z Jihu vojáky,
Jak válejí se v trávě a louskaj buráky.

Ref: [Hej hou, hej hou, nač chodit do války,
je lepší doma sedět a louskat buráky.]

- 2) Plukovník sedí v sedle, volá:
"Yankeeové jdou!",
Jeho mužstvo v trávě leží, že dál už nemohou,
Plukovník se otočí a koukne do dálky,
jak jeho slavná milice teď louská buráky.

Ref.: [Hej hou,

- 3) Až tahle válka skončí a my zas budem žít,
své milenky a ženy zas půjdem políbit.
Pak zeptaj se tě: "Hrdino cos dělal za války ?"
"Já flákal jsem se s kvěrem a louskal buráky."

Ref.: [Hej hou,

TISÍC MIL

- 1) V nohách mám už tisíc mil,
Stopy děšť a vítr smyl
A můj kůň i já jsme cestou znavení.

Ref1: Těch tisíc mil, těch tisíc mil,
Má jeden směr a jeden cíl,
Bílej dům, to malý bílý stavení.

- 2) Je tam stráň a příkřej sráz
Modrá tuň a bobří hráz,
Táta s mámou, který věřej dětskej m snům

Ref2: Těch tisíc mil, těch tisíc mil,
Má jeden směr a jeden cíl,
Jeden cíl, ten starej známej bílej dům.

- 3) V nohách mám už tisíc mil,
Teď mi zbývá jen pár chvil,
Cestu znám a ta se tam k nám nemění.

Ref1: Těch tisíc mil,

- 4) Kousek dál a já to vím,
Uvidím už stoupat dým,
Šikmej štít nad střechy ční k nebesům.

Ref2: Těch tisíc mil,

DOBREJ DEN

- 1) $\begin{matrix} C & G7 & C \\ C & G7 & C \\ E_{mi} & A_{mi} & F \\ G7 & C & G7 \\ C \end{matrix}$
 Kdybys žil podruhý, čím bys byl ?
 Kdybys žil potřetí, čím bys byl ?
 Byl bych dál tím, co jsem a co víc,
 Taky jen když mi dá slunce mý,
 Dobrý den.

Ref.: $\begin{matrix} F \\ C & A_{mi} & F & G7 \\ F \\ C & A_{mi} \\ F & C \end{matrix}$
 Dobrej den slunce dává,
 A před očima tráva vyrůstá, vyrůstá,
 A ty rád, třeba pěstí,
 Chraň kousek svýho štěstí,
 Dojista, dojista.

- 2) Kdybys žil podruhý, kam bys šel ?
 Kdybys žil podruhý, co bys chtěl ?
 Proč jen chtít pořád víc,
 To má svůj rub i líc,
 Co chci mít nestojí vůbec nic.

Ref.: Dobrej den

- 3) Kdybys žil podruhý, co chceš mít ?
 Kde chceš vstát a jak dál vůbec jít ?
 Nehledám ideál,
 Pro něj žít bych se bál,
 Proč bych sám sebe jen předstíral ?

Ref.: Dobrej den

HO HO WATANAY

- 1) $\begin{matrix} D & G & D \\ C & G & D \end{matrix}$
 Spinkej můj maličký, máš v očích hvězdičky,
 Dám ti je do vlasů, tak usínej, tak usínej ...

Ref.: $\begin{matrix} G & D \\ C & G & D \end{matrix}$
 Ho ho Watanay, ho ho Watanay,
 Ho ho Watanay, Kiokena, Kiokena

- 2) Sladkou vůni nese ti, noční motýl z perleti,
 Vánek ho kolíbá, už nezpívá, už nezpívá ...

Ref.: Ho ho Watanay, ...

- 3) V lukách to zavoní, rád jezdíš na koni,
 Má barvu havraní, jak uhání, jak uhání ...

Ref.: Ho ho watanay, ...

- 4) V dlani motýl usíná, hvězdička už zhasíná
 Vánek co ji k tobě nes, až do léta ti odlétá ...

Ref.: Ho ho Watanay, ...

ZÁTOKA

- 1) V zátoce naší, je celý den stín,
Dneska je tichá, já dobře vím,
Kdy ten stín zmizí i z duše mojí,
Za vodou čekám na lásku svojí.
- 2) Poslední dříví jsem na oheň dal,
I kdyby nocí překrásně hřál,
Já nespím to víš, tak jak bych si přál,
Proč jsi mě Hardy na práci vzal.
- 3) Už pomalu svítá a krávy jdou pít,
V sedle zas musím celý den být,
Proč má tvůj tatík, ach tolika stád,
Tejden už sháním a nemůžu spát.
- 4) Zejtra se vrátím na jižní díl,
V zátoce naší, tam bude můj cíl,
Vítr se zvedá a měsíc je blíž,
Zejtra stín zmizí, dobře to víš.

JAPONEČKA

- 1) V Yokohamě v přístavu, kde noc vládne tmou,
Loučil se tam námořník, se svou dívenkou.
A Japonečce malé, slzičky stékají,
Když jeho retы rudé, slova lásky šeptají.

Ref.: Má Japonečko malá, dřív než zvadne sakur květ,
Tvoje láska neskonala, přivede mě k tobě zpět.
//:Ta chvíle odloučení, rozplyne se jako dým,
A potom, děvče milé, budu navždy jenom tvým.://

- 2) Byl to onen námořník, co pro ženy žil,
co v každickém přístavu, z číše lásky pil.
Na Japonečku malou, už dávno zapomněl,
Že její retы rudé, kdysi dávno líbat směl.

Ref.: Má Japonečko malá,

PANENKA

- 1) Co skrýváš za víčky a plameny svíčky,
Snad houf bílých holubic, nebo jen žal ?
Tak skončil ten prvý, den smáčený krví,
Ani pouťovou panenku nezanechal.

Ref.: Otevři oči ty uspěchaná, dámo uplakaná
Otevři oči, ta hloupá noc končí,
a mír je mezi náma.

- 2) Už si oblékni šaty i řetízek zlatý,
A umyj se půjdeme na karneval,
A na bílou kůži ti napíšu tuší,
Že dámou jsi byla a zůstáváš dál.

Ref.: Otevři oči ty uspěchaná,

STÁNKY

- 1) $\begin{matrix} C & F & C & F \\ U & stánků & na & levnou & krásu, & Postávaj & a & směj & se & času, \\ C & G7 & C & \\ S & cigaretou & a & holkou & co & nemá & kam & jít. \end{matrix}$

Skleniček pár a pár tahů z trávy,
Uteče den jak večerní zprávy,
Neuměj žít a bouřej se a neposlouchaj.

- Ref.:* $\begin{matrix} F & G \\ Jen & zahlídl & svět, & maj & na & duši & vrásky, \\ C & F \\ Tak & málo & je, & málo & je & lásky, \\ C & G7 & C \\ Ztracená & víra, & hrozny & z & vinic & neposbírá.. \end{matrix}$

- 2) U stánků, na levnou krásu,
Postávaj a ze slov
a hlasů, poznávám,
jak málo jsme jim stačili dát.

Ref.: Jen zahlídl svět, ...

DONEY GAL

- 1) $\begin{matrix} E & H7 & A & E \\ Kdo & ví & proč & to & hřibě & tak & v & lásce & mám, \\ H7 & A & E \\ Stádo & mu & zbloudilo & Bůh & ví & kam. \end{matrix}$

- Ref.:* $\begin{matrix} E \\ Ať & sníh & či & déšť & padá & tmou, \\ H7 & E & A & E \\ já & a & můj & Doney & Gal & nesmíme & snít \end{matrix}$

Stále dál, cestou svou,
H7 E A E
Já a můj Doney Gal musíme jít

- 2) V zádech už máme snad tisíce mil,
Stále jen spolu jdeme, neznáme cíl.

Ref.: Ať sníh či déšť

- 3) Až z nás jeden zůstane v klínu hor,
Já ať to jsem a ne Doney Gal

Ref.: Ať sníh či déšť

STATISTIKA

- 1) $\begin{matrix} D & F \\ \text{Je statisticky dokázáno,} \\ Hmi \\ \text{Že slunce vyjde každé ráno,} \\ D \\ \text{I když je tma jako v ranci,} \\ Hmi \\ \text{Noc nemá celkem žádnou šanci.} \end{matrix}$
- 2) Když drak si z nosu síru pouští,
A Honza na něj číhá z houští,
Pak statistika předpovídá,
Že nestvůra už neposnídá.

Ref.: Statistika nuda je

- Ref.:* $\begin{matrix} G & A \\ \text{Statistika nuda je,} \\ F\# & Hmi \\ \text{Má však cenné údaje,} \\ G & A \\ \text{Neklesejte na mysl,} \\ G & D \end{matrix}$
- 3) Tak vyříd'te to ctěné sani,
Že záleží to čistě na ní,
Když neopustí choutky dračí,
Tak bude o hlavičky kratší.

Ref.: Statistika nuda je

ROSA NA KOLEJÍCH

- 1) $\begin{matrix} C & F6 & F\#6 & G2 & C \\ \text{Tak jako jazyk stále naráží na vylomený zub,} \\ F6 & F\#6 & G6 & C \\ \text{Tak se vracím k svému nádraží, abych jel zas dál.} \\ F6 & G6 & C & Ami \\ \text{Přede mnou stíny se plouží a nad krajinou krouží,} \\ F6 & G6 & C \\ \text{Podivnej pták, pták nebo mrak.} \end{matrix}$

- Ref.:* $\begin{matrix} C & F6 & G6 & C \\ \text{Tak do toho šlápn, ať vidíš kousek světa,} \\ F6 & G6 & C \\ \text{Vzít do dlaně dálku, zase jednou zkus,} \\ F6 & G6 & C \\ \text{Telegrafní dráty hrajou ti už léta,} \\ F6 & F\#6 & G6 & C \\ \text{To nekonečně dlouhý, monotónní blues.} \\ F6 & F\#6 & G6 & F\#6 & F6 & C \\ \text{Je ráno, je ráno, nohama stíráš rosu na kolejích.} \end{matrix}$

- 2) Pajda dobře hlídá pocestný, co se nocí toulaj,
Co si radši počkaj, až se stmí a pak šlapou dál,
Po kolejích táhnou bosí, a na špagátku nosí,
Celej svůj dům, deku a rum.

Ref.: Tak do toho šlápn.....

BARBORA PÍŠE Z TÁBORA

- D* *A*
1) Maminko, tatínku, posílám vám vzpomínku z letního
D
tábora, jistě víte, že vám píše vaše dcera Barbora.
A
Strava se nedá jíst, dneska byl jen zelný list, polívka
D
studená co v ní plavou místo nudlí číslice a písmena.
- 2) Myslela jsem prostě, že budou různé soutěže, slíbili
bojovku, pak jsme hráli vybíjendu, na ovce a na schovku.
Štefan hlavní vedoucí chodí s naší vedoucí, která je
příšera, scházejí se líbají se u totemu za šera.
- D* *Emi7* *A* *D*
Ref.: Proč jsem se nenarodila o pár let dřív
Hmi *G* *A* *D*
dneska bych krásně chodila se Štefanem, co říká si Stýv.
D7 *Emi7* *A* *D*
Proč jste mě prostě neměli o pár let dřív.
Hmi *G* *G/A* *D*
Řekla bych: Nebuď nesmělý, líbej mě Stýve.
- 3) Závěrem dopisu ještě trochu popisu: ta bréca vedoucí,
je tlustá jak dvě normální oddílové vedoucí.
Když běží po lese, všechno na ní třese se, užívá makeupu,
co na ní ten Štefan vidí, to já prostě nechápu.
- 4) Pošlete dvě tři sta, jsem bez peněz dočista, pojedem do
Písku, máme v plánu stavit se v jitexovém středisku.
Když jsme se koupali, všichni na mě koukali, je to tím, že
možná v jednodílných plavkách už jsem prostě nemožná.

Ref.: Proč jsem se nenarodila, nenarodila dřív

KDYŽ SE ZAMILUJE KŮŇ

- D* *E* *A* *Fmi* *E*
1) Když se zamiluje kůň, tam někde v pastvinách,
Hmi *E* *A*
láskou hlubokou jak tuň, tam někde v pastvinách,
A *A7* *D*
Když se zamiluje kůň, koňskou láskou,
A *E* *A*
zpívejte písničku, pro jeho klisničku, nechte ho jít.

E *D*
Ref.: Nejkrásnější zvíře, zvíře pro rytíře,
A *A*
jmenuje se kůň, jmenuje se kůň.
E *D*
Važte si ho lidé, ať nám jich pár zbyde,
A *A* *E*
jmenuje se kůň, jmenuje se kůň, jmenuje se kůň.

- 2) Slečna s bílou lysinkou,
tam někde v pastvinách,
bude brzy maminkou,
tam někde v pastvinách,
vždyť se zamiloval kůň,
koňskou láskou,
hřívu si navlnil,
aby ji oslnil,
a cválá k ní,
hřívu si navlnil,
aby ji oslnil,
A cválá k ní.

SLOUPSKÁ

Ref.: ^C ^{C7}
Rovnou, do Sloupu rovnou,
^F ^C
Rovnou, do Sloupu rovnou,
^E ^G ^C ^{Ami}
Frčíme tam, kde věčný je ráj,
^G ^C
Do Sloupu jedem rovnou.

1) ^C ^{C7}
Z Lovosic přes koleje,
^F ^C ^{C7}
Přes ty rodný aleje,
^F ^G ^C ^{Ami}
Jedeme tam, kde čeká ten náš stan.,
^C ^G ^C
Kde nás čeká, čeká, jen ráj.

Ref.: *Rovnou do Sloupu*

2) V táboře hned za branou,
Starosti z nás opadnou,
Budem se smát a s kamarády hrát
Třeba na plácanou.

Ref.: *Rovnou do Sloupu*

3) Sluníčko nás opálí,
Při koupání a při hraní,
Budeme plavat, žáby za nohy chytat,
Velký I ty malý.

Ref.: *Rovnou do Sloupu*

4) A pak večer u ohně,
Budem zpívat sborově,
Buřty opékat, na přátele se smát,
Pak půjdeme spát - rovnou !

Ref.: *Rovnou do Sloupu*

PTÁČATA

1) ^G
Na kolejích stála, za uchem květ,
^C
vlasů trávou zavázaný, s kytarou na zádech,
^G ^{D7} ^G
strun už jen pět, hezký oči uplakaný.

2) Opuštěnejch ptáčat, plnej je svět,
hnízda hledaj, neví co dál.
Vyšlápli jsme ránem a v neděli zpět,
za týden jsem u trati stál.

Ref.: ^C ^G
Víš, holky těžší to maj,
^{Ami} ^C ^G
Víš, holky těžší to maj.

3) Říkal jsem jí štítko

Zatoulaný, vždycky smála
se a začala hrát,
o potocích, trávě
A o znameních,
co uměj lidi ze zloby dát.

Ref.: *Víš, holky těžší to maj,.....*

MALÍŘ

- 1) ^C Přišel malíř otrhaný, měl jenom štětce s paletou, ^{G7}
^C
Kalhoty měl spravovaný a z vojny bundu stoletou
^{C7} ^F ^G
Pak napnul plátno srolovaný a stvořil řeku včetně panny,
^C ^{G7} ^C
Pak na malou píšťalku, panně z obrázku hrál.

^{C7} ^F ^G ^C ^{Ami}
Ref.: Uměl jednu píseň malovanou, modrou měla z nebe darovanou,
^{Dmi} ^{G7} ^C ^{C7}
Žlutou měla díky pampeliškám, zelenou ji půjčil vodník sám,
^F ^{G7} ^C ^{Ami}
Všechno bylo v písni malované, bílé mléko, třešně natrhané,
^{Dmi} ^{G7} ^C
Jenom černá barva nebyla v ní, ona špatně zní.

- 2) Víš jen málo o malířích,
jsi jen holka bláznivá,
Jeho oči neznají hřích
a jako kluk se usmívá.
Víš jen málo o malířích,
však říkáme ti,
že k vám nezamíří
Aby na svou píšťalku,
panně z obrázku hrál.

Ref.: Uměl jednu píseň

- 3) Chodíš často po výstavách,
a má to důvod v pozadí,
Jsi totiž hrozně nedočkavá,
kdy se tvůj malíř prosadí,
A pak tě pozve na vernisáž
a ty se od něj nehneš
jak jeho stráž,
Bude ti na svou píšťalku,
jen a jen pro tebe hrát.

Ref.: Uměl jednu píseň.....

MONTGOMERY

- 1) ^C ^F
Děšť ti holka smácel vlasy, ^C
^G ^F
Z tvých vlasů zbyl prázdný kruh,
^F
Kde jsou zbytky tvojí krásy,
^G ^C
To ví dneska snad jen Bůh.

^D ^G ^{Emi}
Ref.: Z celé Jižní eskadrony,
^{A7} ^D ^{A7}
nezbyl ani jeden muž,
^D ^G
V Montgomery bijou zvony,
^{Emi} ^{A7} ^D ^{A7}
děšť ti smejvá ze rtů růž.

- 2) Na kopečku v prachu cesty,
leží i tvůj generál,
v ruce šátek od nevěsty,
jenže ruka leží dál.
- Ref.:** Z celé Jižní eskadrony,....
- 3) Tvář má zšedivělou strachem,
zbylo v ní pár těžkých chvil
Proužek krve stéká prachem,
vlasy lepi jako jíl.

Ref.: Z celé Jižní eskadrony,....

- 4) Děšť ti šeptá jeho jméno,
šeptá ho i listoví,
Lásku měl rád, víc než život,
to ti nikdo nepoví.

Ref.: Z celé Jižní eskadrony,....

ALJAŠKA

1) ^G Až jaro na Aljašku zavítá k nám,

^C Hromadu zlata já na zimu mám,

^C Šampaňský víno si do srubu dám,

^C Až jaro na Aljašku zavítá k nám.

2) S dívenkou krásnou, budu tam žít,
Na jihu čeká, já chci si ji vzít,
Mosaznou postel si do srubu dám,
Až jaro na Aljašku zavítá k nám.

3) Z těch velkých plánů však nezbylo nic,
Já dva roky čekal a mohl jsem i víc
Teď už je vdaná a co já z toho mám,
Když jaro na Aljašku zavítá k nám.

4) Nač věšet hlavu, že nedá se žít,
Šampaňský víno já dál budu pít,
S partnery svými ho vypiju sám,
Až jaro na Aljašku zavítá k nám.

O V E Č K A (Bláznova ukolébavka)

1) ^D Máš má ovečko dávno spát, i píseň ptáků končí,
^D ^A ^G ^D
Kvůli nám přestal vítr vát, jen můra zirá zvenčí,
^A ^G
Já znám její zášť, tak vyhledej skrýš,
^A ^G ^{A7}
Zas má bílej plášť a v okně je mříž.

Ref.: ^D Máš má ovečko dávno spát
^G ^E
A můžeš hrát, ty mě můžeš hrát,
^D ^G
Vždyť přijdou se ptát,
^D ^G
Zítř zas přijdou se ptát,
^D ^G
Jestli ty v mých představách,
^D
Už mizíš.

2) Máš má ovečko dávno spát,
dnes máme půlnoc temnou,
Zítř budou nám bláznů lát,
že ráda snídáš se mnou,
Proč měl bych jim lhát,
že jsem tady sám,
Když tebe mám rád,
Když tebe tu mám.

Ref.: Máš má ovečko

ZLATOKOPECKÁ (Severní vítr)

1) $\begin{matrix} C & & Ami \\ Jdu & s & dřavou & patou, & mám & horečku & zlatou, \\ F & & C \\ Jsem & chudý, & jsem & sláb, & nemocen. \\ C & & Ami \\ Má & hlava & mě & pálí & a & v & modravé & dáli, \\ F & & G & & C \\ Se & leskne & a & třpytí & můj & sen. \end{matrix}$

2) Kraj pod sněhem mlčí, tam stopy jsou vlčí,
Tam zbytečně budeš mi psát.
Sám v dřevěné boudě, sen o zlaté hroudě,
Já nechám si tisíckrát zdát.

$\begin{matrix} C & & F \\ Ref.: & Severní & vítr & je & krutý, \\ C & & G \\ počítej & láska & má & s & tím, \\ C & & F \\ K & nohám & ti & dám & zlaté & pruty, \\ C & & G & & C \\ nebo & se & vůbec & nevrátím. \end{matrix}$

3) Tak zarůstám vousem a vlci už jdou sem,
Už slyším je výt blíž a blíž,
Už mají mou stopu už větrí že kopy,
Svůj hrob a že stloukám si kříž.

4) Zde leží ten blázen, chtěl dům a chtěl bazén,
A opustil tvou krásnou tvář,
Mám plechovej hrnek a pár zlatejch zrněk
A nad hrobem polární zář.

Ref.: Severní vítr je krutý, ...

DON DIEGO

$\begin{matrix} D & & Emi & G & D \\ Ref.: & Diego, & Don & Diego, & krásný & koně & máš. \\ D & & Emi & G & D \\ Diego, & Don & Diego, & proč & máš & v & očích & pláč. \end{matrix}$

1) $\begin{matrix} D & & Emi & G & D \\ Za & to & hříbě, & Don & Diego, & tady & nugetty & všechny & máš. \\ D & & Emi & G & D \\ Za & to & hříbě, & Don & Diego, & za & tu & malou & bílou & tvář. \end{matrix}$

Ref.: Diego, Don Diego,

2) Pohlédni do očí svému koni,
až v nich uzříš ohně žár,
pak skloň hlavu do jeho hřívky,
a nezapomeň na tu bílou tvář.

Ref.: Diego, Don Diego,

SKLÁDANKA

- 1) Tak od dneška vím, jak zavíráš oči,
Když pusu ti dávám,
Jak otáčíš hlavu, všechno už víš,
To co bych chtěl,
Snad se mi zdáš, nebo nechápu nic,
Snad jsem jen blázen, co chtěl bych víc,
Ty můj vánku, skládanko hezká,
Z kouzelných chvil.
- 2) Do závěsů nutí se den,
A my máme půlnoc,
Cítím tvůj dech a trochu se bráním,
Hladit tě víc,
Poprvé blízko, blízko tě mám,
A tvoje tvář je plná stop mých,
Začnu se bát, jestli to moje rád,
Ti neublíží.
- 3) A už se mi stýská,
Pitomej čas, už musím jít,
Uklidím okurky, polštáře,
Naposledy pusu ti dávám,
Ruce si chvíli nebudu mýt,
Pel z tvojí kůže nechci si vzít,
Tak zase zítra, ty můj vánku milovaný.
- 4) (1. Sloka)
..... Z kouzelných chvil, milovaná.

RODNÉ ÚDOLÍ

- 1) Cesta má přede mnou v dáli mizí,
Každý krok v srdci mém zabolí,
Zakrátko bude mi všechno cizí,
Nespatřím své rodné údolí.

Ref.: Zavolám nashledanou, nashledanou,
Nashledanou rodné údolí.
Zavolám nashledanou, nashledanou,
Při vzpomínce srdce zabolí.

..... lí, jak se stmívá,
..... em měl tolik rád,
..... teď ještě zbývá,
..... olí sbohem dát.

hledanou,

a každou nocí vrací,
a chvíli nezastaví,
h ti své sbohem dáti,
í den na věky byl.

hledanou,

