
Täm' on
Juttu Juomarista,

Koottu Kohmelowäestä.
Glias TuormiemsltH.

Neljäs Ilöspano.

Wiipnrissa,
A. Cedeiwallcr poikineen, 1853.


3

T6m' on juttu juomarista,
Koottu Kohmelowäestäi.

.nninka kumckalta näkyypi,
Koska katson kansan päälle,
Kuinka »riilia wielteleepi
Ihmisia ilman alla!
Kuinka wilna wiettahasti
Wiisahanki wietteleepi!
Wieitcleepi wirkamiehen,
Päämiehen päijyltäapi.
Pahoin pettään papinki,
Oikianki opettajan,
Tarkimmanki talonpojan,
Tarkanki talon isännän!
Kuinka wiina wielteleepi
Emäunänki eksyltääpi,
Pahentaapi palkollisen,


4

Rehellisen renkimiehen,
Huonommanki huonemiehen,
Kehnommanki kerjäläisen!

Kuinka wiina wietteleepi
Wiisahauki Virkamiehen!
Waikk' on taito tarkka hällä
Wielä muita wiisahampi
Opissa ylösotettu.
Mutt' kuin wiina wietteleepi,
Saapi wiina »vietellyksi,
Silloin mies on mieltä watilla,
Pois on toimi toisialla.
Koska mies on mieltä mailla
Silloin on mies mitötöinnä;
Kaikki armokin kato opi,
Kunniakin lukislunpi.

Kuinka wiina wietteleepi
Pahoin pettääpi papinki!
Mutt'ei sowi s« Papille
Olla julma miinan juoja,
Juosta kanssa juomaritten.

Kuinka kuitenkin sopiipi
Etla olla opettaja,


»

Olla päällä päihtyneellä,
Olla warlia ».vakaille»
Warliana walwowaisna
Siinä Herran Siionissa?
Kuinka saaltaapt sanoa,
Kuinka muille muistutella
Wiinan suuria »vikoja,
Kuin ou ilse kumppanina
Johdattaja juomarille?
Kuinka muita kuljeltaapi,
Kuint' on ecllä eksywälsten,
lot' on itse eksyksissä?
Waau en saatalkaan sanoa
Paljon puhua papeille,
Ojennella opettaita;
Pappi tietääpi paremmin,
Tielääpi oman tilansa.

Kuinka wiina wietleleepi
Tarkimmanki talonpojan,
Jok' on julma wlinan juoja.
Joka juopi joka päiwä,
Joka päiwä päihyksissä,
Alwari kylän ajaja!


Kuinka sill' on kiiiwa kurkku
Eipä piisaa pikari
Msi jlimpru juotawakfi,
Eikä kastu kaula.warsi,
Eikä kastu kielen kanta
Pikarista pikkuisesta.
Totta toisenkin paneepi,
luopi lohta kolmannenkin,
Neljännen nenänsä alle;
Wielä juopi wildenncnkin
Kuudennentiu kurkknhnnsa,
Sekä juopi seitsemännen,
Kahdeksannen kaulahaufa.
luopi tuopin toisen kanssa,
Wielä kannun taateleepi.
Suu se syöpi suuret kassat,
Mänee kautta kaulawarren
Talonkin iso lawara.
luopi elonsa esiunä,
Juopi waimon waattehetkin,
Isänsä isot hopiat,
Että waarin wanhan kassan
Kulnla suu on sillä suun!


7

Kuinka siiloon laaja leuka!
Syöpi sonnin sorttinensa,
Sydpi lehmän lieminensä;
Mahtuupi sen mahahan
Hepo, heinä hättineusä;
Mahtuu sinne suuri maakin,
Mahtuu laiwa lastillensa;

Kuinka wiina wietteleepi
Emännänkin etfyttääpi!
Kuinka se on ruma nähdH
Sekä katsoa kamala
Waimou päälle päihtynehen!
Koti kolkolta näkyypi,
Afunnolkin arwosella;
Siiwotoin on siihen wielä,
Sekä muutoin mustat kaikki.
Halu Haitia palaapi
Wiinan luonlm wiipymähän;
Kesken ruan keittämisen
Mäueepi mielitekoonsa
Kaapistansa katsomahan;
Ottaa sieltä oiwa ryypyn
Kaapistansa tallistaapi,


Ll

Kaatuu kohta kammariinsa,
Kellariinsa kellistyypi.
Mitä tästä mies sauoopt,
Kuin on waimonsa kumossa,
Talon wanhin waivununna?
Löytää lapsen laattialta,
Joka itkeepi isosti
Eila äiti ääntä kuule.
Ei saa iltaista isäntä,
Pere piinaa pilääpi,
Wäli nälkää näkeepi,
Kuin on keitto lesken jääup>
Kesken karja katso mata,
Kantamata karjan
Riihen uuni riitlynynnä,
Saunau uuni samin n nunna.
Mies silten pahoilla mielin,
Wiimeiu wihta kainalossa,
Kylään käypi kylpemähän.

Kumka. wiiua wielteleepi
Parahantt palkolldfen,
Waikka mies on mielnllinelt
Muitten siimoin seassa,


2

Tasastenkin tantereella.
Waikk' on kaunis kaswannolta
Kaunis kailkehin seassa!
Mult' tuin wiina wictteleepi,
Saapi wiina »vietellyksi,
Niin on reikä rengilläkin,
Suu parka palkollisella,
Johon palkkansa paneepi.
Ansionsa ammuntaapi,
Jota ei tuki tuhannet,
Salpaa sataset markat.
Turkki mäneevi tukoksi,
Wielä werka waattehetkin,
Mänee silliugit sisälle,
Kulkee kuusi Markkasetkin,
Tolwat toisensa perässä»
Lootunfa lopelleleepi.
Raukka rahansa paneepi,
Tuonne kylwääpi kylälle
Polvestansa puotteleepi;
Siellä roiepi wirkaS weli,
Warkaat »varastelemat,
Kuin mies lumossa makaapi


L0

Alla pöydän pyörryksissä,
Alla penkin pehteleepi.

Kuinka »viina »vietleleepi
Kehnommankin kerjäläisen,
Waitt' on huono horjuwainen,
Ettei saata sauman kanssa
Kontata kylän wäliä.
Käypi kooten tonttihinsa,
Rnkoellen, raukucllen,
Anellen ruuan apua.
Joutuu wiimen »viinan luokse,
Käypi kautta tarwahitlen;
luopi »rauhat waaltehensa,
luopi kehnot kenkäsätkin,
Ainoankin atriansa,
Iywä.kouran tontistansa.

Sekin on sitä pahempi,
Eitä juowat juhla päilvät,
Pyhä päilvät päihyksissä.
S!lloin koolla kortlimiehet,
Silloin panm pauhuaapi,
Humalassa huuteleepi.
Toiset torttulvat unessa,


Toiset käydä toikkarowat,
Toiset kaatuu kartanolle
Seinukselle seljallensa;
Siat siellä siirtelewät,
Koirat korwia pesewät,
Sika suuta siiwoaapi.
Mänee päiwä päihyksissä
Toinen päiwä lohmerossa
Pohmelossa kolmas päiwä,
Wielä wiikkokin mäneepi.
Sitten wiimmeiu wiikon päästä
Tnleepi tonna tolia.
Akka alkaapi sanoa,
Valitella waimo parka:
Ei ol' puuta puikkoakan,
Eikä päätänä pärettä,
Eikä einettä wäellci.
Hewoisilt' on heinät kaikki
Heinät kaikki karjaltakin.
TuoStakos tora tnleepi,
Tappelu tapahtuneepi.
Weitsen werisen wetääpi,

Puukon hirwiäu hihasta>


Jolla akkaansa ajaapi
Perhettänsä peljättääpi;
Akan metsähän ajaapi
Pellolle pere wäkensä;
Kumu knilluuui kylähän,
Tomu toisehcn talohon,
Metsähän iso meteli.

Juomari julma ajaja,
Kiiwas konna kirkko tiellä,
Oli akkain ajaapi,
Miesten päälle mielipuoli;

Eikä huoli huonommista,
Eikä waro waiwaisia.
Ajaa kurjan kuoliaksi.
Waiwasenkln lvainajaksi,
Kuin ci eestä ennättäne.
Dli aitain ajaapi,
Uli mättäiden mäneepi;
Ajaa kuuselkin kumohou,

Kaataa mänuylkin mäeltä:
Myötänsä werä>ät wiepi
Poijes portin Pielisetkin.
Tuskasta tämä tuleepi

hillimätlömäksi,
Ettei aidat asettane


«2

Eila seinät seisottane.
Ajaapi rikki rekensä,
Poikki aisansa ajaapi,
Ajaa waimon waiwaiseksi,
Kumppaninsa kuoliaksi.
Ilsekin isäntä jääpi
Tielle tietämättömäksi;
Aisat siipinä siwnlla,
Suitset suorana weuywät/
Juhdan juostessa kotihin.
Wärkit tielle tippuneena,
Sinne jäänyt siltti lakki
Kintahalkin kirwonehet,
Wiina pottukin powesla;
Jäänyt waimon waattehetkin
Neeki waale waimollakin.
Humalainen hullu wielä
Kiiwastuu kirkkomäellä.
Karjuu kirkon kartanolla,
Witlä kiljuu kirkossakin,
Huutaa Herran huonehessa.

Täm' o» wirka '.viimeisiä,
Jok' on muutoin moitittaw"
Kaikilta ylönkatsottu.


!<

Tähän wirkahan wetääpi
Dlimmäiset alamaiset.
Korkialkin Kuninkahat
Hywän woiman woittanehet,
Hywän armon ansainuehet,
Korkiasta kunniasta
lökuiselta istuimelta
Poijes wiina wietleleepi.
E> (tähän) miestä mitalla panna
Waalin kautla waadittaue,
Eikä kylästä kysytä,
Tahota tietää lapoja.
Saa sen wiran wiratoinkin,
Kelpaa siihen kelwoloinkiu,
Eikä hyljätä hyiuääkän;
Kelpaa kesken kaswosetkin,
Pojatkin puoli ikäiset,
Nuoret waimol, wauhat kanssa,
Siihen tykö tyttäretkin,
Kelpaa pienet Piiraisetkin,
Täm' on wirka wieiä sitten,
Ettei ruoki ruuan kanssa,
Eitä myös ewästä anna
Eikä laske lankullensa,


«3

Ei kanna kalawatia,
Pnhli puurokattilasta.
Miestä piinalla pitääpi
Wajouaisen watsan kanssa
Kuin (mies) on »viikon wiinapäiösä,
Monet päiwät päihyisissä:
Kohma koukkuhun wetääpi,
Mies käypi käykelöksi

Kowan pohmelon käsissä;
Käypi kieli käppyrähän;
Suu ei tunne suuruksia,
S>nl sonnalta
Hywä ruoka ruumenilta.

Joko laannun laulamasta
Lasken lauluni lopulle,
Koskei jaksane julella
Eikä yksin ymmärrellä,
Jopa uni «uwultaapi,

Kliui silmiä sitoopi.
Suuni sulkia pitäisin.
Waan en saata waiti olla,
Kuin juomat Jumalan »viljan,
Syömät syntisten taivalla.
Eiwät Luojasta lukua


Pidä taitkiwaltiaasta,
Eikä escci Esiivalla
Eikä toivat kuritukset,
Rangaistukset raskahimmat.
Ei estä »vihaiset witat,
Eiwät jaksa jalkapuutta»»,
Waikt' o»» hirinu hirsipuussa,
Julma pölkky pyöweliuki.

LoS uyt tuhdot tarkemmaSti
Osaat oikehin elellä,
Niin »viero »viiua esiiunä
Sekä kaarta karwahita.
Ole »viinalle »vihainen,
Heitä pois lihan hettuma,
Wältä syntiä sywiä,
Tee jo kelpaaiva katumus
Armon aikana alota!
Wihainen Jumalan »vitsa
Syöpi syntiset sydämmet,
Kadottaa katumattomat;
Wiepi piinahan pahahan
Huolen kanssa helwettihin,
Juoma jällvestä pahasta
Tuodahan tulikilvinen.


