
N:o10.

Leikillisiä

Runon Päitä.
Jak. Juteini.

Viipurissa.
Cederwallerin Lesken ja Pojan Kirja-painosta,

wuonna 1844.

Imprimator;
G, Rem

Ealomo ei suingan ollut
warsin wailla wiisautta,
koska taisi taiwahasta
tuota tunnolla rukoilla.

Uni uusi, walhe wanha,
itse hengen heimolaisten
tuulen tuomat, luulon luomat
näöt, nähdyt walwottaissa,
siihen asti owat aina
turhat toden tutkialle,
kuin ei kartu niiden kautta
pahasta jo paloitusta
eikä hyötyä hywälle.

Wailla mieldä miehen päässä
työstä ombi tyhjä hyöty
samaten kuin särmistänsä
lehmän lypsy turha leikki.

Ensin waärä wiekkahasti
onneansa ongimassa
ombi kyllä kyyry-selkä,
mutta, kerran keksineenä
onnen, sitte sinvotoina
warsin jäykkä warreldausa.

Tyly, tyhmä ylhäisenä
on kuin tyhjä tornin nuppi

kiildawäna korkealla.
mutta mustana stsalda.

Syndi ombi sydämessä
min kuin sormissa syhelmä,
joka kurja kutkuttaingin
waiwan waikuttaa peralda.

Syistä ombi syndisella
rapu raukan musta muoto,
mutta puku punertuupi
kadotuksen kattilassa.

Konnan, paatuneen pahassa
seljassa on oma tundo,
jota joskus pehmitellen
woipi woidella kepillä.

Otollinen ombi yksi
lahja tuotu tuomarille :
se on selwa tunnon lahja,
waan ei woista walmisteltu
eikä waskesta walettu.

Rahan puutos rafittaapi,
waan ei järjen jännitölnä;
sillä mies on mielehensä
tyhjembäängin tytywainen
tiedon waillisen tilassa.

Gipä ole oppwetta
täydellistä tällä maalla;
jolla wielä jputawasti

ombi fiitä oma luulo.
Ma on jo opin puutos,
tarwe taidon asioissa.

Mailla järjen walteutta
mies ei tunne tuhmuuttansa;
kukin paiwän paistehessa
wasta warjonsa näkeepi.

Täydellinen ombi täällä
miehen oppi mielestänsä,
kuin ei woi sen waillisuutta
alla hattunsa hawaita.

Auki owat koiran korwat
maatessakin mandereella ,
waan ei tuhman oman tunnon
synnin nurmella nuhisten.

Pisto-puhe pilkallansa
ombi lyömistä lujembi,
itse tosi toifinansa
korwa.puustiakowembi.

Peto kandaa karmojansa
ulos käsin käännettyinä,
mutta juonet julman miehen
owat salatut sisällä.

Kurja, kuin on ratsastaissa
heitettynä hewoiselle
walda suuri suitsitoina,
kurjembi, kuin miehen mieli
ombi orjana himonsa.

Irstaisimtta, ilkeyttä
tungin peittämän pitäisi,
niin kuin kissa kiirehesti
saastaisuudensa salaapi.

Kortit owat konnan koukut,
onnen onget määrälliset,
wiewät rahan wierahalle,
tuowat t«)hjyyden tykömme.

Kyllä konna kortin lyöjä,
petollinen pelissänsä,
walmis myös on warkahaksi.

Mpeys on yldyneenä
täällä niin kuin tyhjä tähkä
suotta suoran oljen päässä
kohoilewa korkealle.

Jotakin on joutumalla »
ahkeralla aina saando,
mutta tyhjyys työttömällä,
welka tyhjyyttä wähembi.

Hywä onnen hewöisellä
ombi ainakin ajella,
mutta pian pudottaapi
ratsastajan rauniohon.

Tunneta on tuhmuudessa
pesä juonilla pahoitta
niin kuin pedon penikoilla
kondu konvessa sywässä.

Kyllä kullan mnbänllä
tawatahan tanssioita
häwytäkin häärimässä,
niin kuin nähdään kärpäisiä
kupin reunoilla riwissä.
Israelin isot lapset,
koko joukot korwessansa
muistuttamat tätä muille
kautta kulda-wasikkansa ,
jonga Mooses moittawainen
polti kiukussa poroksi.

Koskas tahdot koetella
keinoakin kerjäläisen ,
pane paino metäjälle,
istu itse kuorman päälle,
ruoki ruoskalla hewoista.

Kauhea on katseldawa
hepo ruoskan rupulissa,
josta wielä wiimeiseldä
tarttuma on tunnon tauti
ruoskiatte rupuliksi.

Ehkä miehen meikäläisen
armo lullaan alhaiseksi,
kuitengin hän kuolduansa
elämähän ennättäapi
suuri,sukuisen edellä,
koska soimat kuollin-kellot
wähän warhemmin hänelle.

Häpiä on koko häijy)
jot^ ei jnostengan jätellä,
waaN se ombi niin kuin warjö
aina siirtymän siwulla.

Köyhyys ombi kuiwa hiekka^
jossa onnen pieni pyörä
käypi hiljaa ja hitaasti.

Himo ombi hiton MUtulisena turmeleepi,
saastuttaapi sammuneena.

Wasta konnan oMa waiwa
weden silmästä wetääpi;
wesi wuotaa puungin päästä,
kuin on tuoreena tulessa.

Tuuli tulen sammuttaapi
pian pienessä päreessä,
halu halpa hassun luona
järjen hellän jähdyttääpi.

Pettäjä jo peloittaapi,
waras waikuttaa wahingon,
lurjus suurin lurjuksista
ombi wasta walapatto.

'Siweys on side oiwa,
wanne wahwa ystäwyyden,
joka ei nyt, wyötä wailla,
kestä kelmien wälilla.

Waikka pappi pahan hengen
karkoittaapi tastehessa,
kuitengin se kurja wieras
monen tunnon turmeleepi,
tiensä tietääpi takaisin.

	Leikillisiä Runon Päitä.
	Title
	Chapter

