

Stadilaisten lauluvihko

Mennään bussilla 5v juhliin

JA JATKEPAAN VAPPUUN!!

Niin gimis on Stadi

Niin gimis on Stadi,
ois toivomus snadi:
O et tsiigaa sais sen vielä kerran.
Mieli Sörkkaan ois tsöraa,
sinne skuru kyllä föraa
tai vislaa vois issikan tsärran.

Näkis Hagiksen platsit
ja Brahiksen matsit
ja Valgan, voi jebulis se stemmaa.
Siel griiniais ja steppais,
vaik kohtalo kneppais,
et fikkasta puuttuisi femma.

Siel friidut ne sjungaa
ja lanteet ne gungaa,
globos sekoo ja sydämes studaa.
Oman sussun siel hittais,
onnen glasarista kittais
ois elämä niin kivaa ja gutaa.

Vaikka lintsillä oisin
ja penkillä goisin
ja aina ei ois mitä skruudaa.
Niin silti gimis on Stadi,
siks toivomus snadi,
et gartsoillas saisin viel luudaa.

Myös Georg Malmstenin Stadin kundi
on yhdistyksen jäsenten suosiossa.

Faijan blädari
säv. Isoisän olkihattu

Mä yhden kerran vinttikertsiin yksin hiippailin
ja sattumalta gamlan skopen dörtsin öpnasin.
Mä sitä tongin, mitä lienen oikein tsökannut,
niin löysin vanhan lättähatun, siitä bamlaan nyt.
Sen pölystä kun jynssäsin ja sitä vendasin
ja vintin vanhan lodjun päälle yksin tsittasin.
En glokuu tiedä, kuinka kauan siinä kuppasin,
kun faijanfaijan stooria mä hiljaa kelasin.

Oi kerran snadi bresabudju sivukartsalla,
niin snadii lafkaa nykyään on vaikee hitata.
Ja siihen budjuun faijanfaija kerran dallasi.
Hän kauan tsökas, lättähatun viimeks tsöpasi.
Vaan valkkaus se siinä tuskin tiimaa vienyois.
Nääs syy on toinen, hirvannut ei millään mennä pois.
Kun kerran tsiikas kaupan friidun öögiin sinisiin,
niin kaikki presat slumpannut hän miltei olisi-.

Näin singlaras aika siniöögain takii tosiaan,
nyt lemnenstoori söde kohta puhkes blomstaamaan.
Ja joka päivä illansuus, ku klöntti tuli kuus,
nähtiin yks stadin kundi ja lättähattu uus
venailevan bosaamista snadin budjukan.
Ja parin nuoren dallaavan luo skutsin hämärän.
Ei kliffemmin tää stoori snadi ssluutata ny voi,
kun kanssa syksyn lehtien tsyrkanglogut niille soi.

Näin fotot kulki muistoissani jeemmas ullakon
ja funtsasin kuin kliffa sentään ihmiselo on.
Mutt kuinka snadist jääkään meille muistoks tulevain,
kun faijanfaijan stooristakin lätthattu vain.
Mutt ehkä ajan roinan alta joku toinenkin
joskus snadin minnen hittaa niinkuin minäkin.
Näin faijanfaijan lättähattu sai mun sjungaamaan,
ja vanhan skoben jemmoihin se duunaan uudestaa.

Muunnellut sanat: Ritva-Kyllikki

1. Kevät virsi

Jo pukkan glaiduu aikaa
on kesis viimeinkin.
Ja minne vaan kun tsiikaa,
niin hittaa blumsterin.
Ja kaiken uudeks duunaa
noi säteet suulperin.
Ne Stadin nyyaks puunaa,
veks stikkaan perperin.

Taas nurtsit vihannoivat
ja hiffaat fogelin.
Puut Pitskun huminoivat
Valgan ja Ogelin.
Nyt ei sun tarvii snärkkää
tai tinttaa humalaa:
kyl ihmehommat järkkää
toi meidän Jumala.

"Stadinnos": Sami Garam
 Kallavesj, Kallavesj.
 Sävel: Johannes Kapell.
 Ensiesitys: Helsinki-päivä 12.6.2004

FRENDI SÄ KERSOJEN

(Alkup. Ystävä sä lapsien)

Frendi sä kersojen
 tsiigaa muhun snadihin.
 Ku mä dallaan pitkin Stadii
 tunnen et oon aika snadi.
 Flaksii aina joskus on
 skloddi ihan suojaton.

Jesse, sä oot tosi jees
 ku oot himaa suojelees.
 Jeesaa mutsii sekä fatsii
 ettei ne taas ota matsii.
 Frendi sä kersojen
 skäfää jelpi smailaten.

Jesse, et sä viitti pliis
 kyylää vähä meitä siis.
 Oot nii nasta jos sä jaksat
 meille antaa vielä safkat.
 Anna mejän treffata
 frendit taivaan himassa.

"Stadinnos": Sami Garam
 Alkup. sanat: 1. säkeistö tuntematon,
 2. ja 3. Siri Dahlqwist
 Sävel: Ivar Widéen

BUDJATAAN STADISSA

1.
 Funtsikaa, kelatkaa
 miten nastaa on landella.
 Mutsi jynssää kledjuja,
 faija metskaa fisuja.
 Broidil jekut mieles on,
 killerii, killerii.

2.
 Tsiigatkaa, lysnatkaa,
 mestaa sairaan ihanaa.
 Fisun kylki vilahtaa,
 botskeil jengi skiglaa vaan.
 Itikka sua purasee,
 nou hätä, nou hätä.

3.
 Painukaa, reissaamaan!
 Neesa kohti böndeä.
 Menkää siel vaik tsimmaamaan,
 fiiliksel siel sit bailaaman.
 Bastu rantsus venaa teit,
 chillailaan, chillailaan.

4.
 Stadista bündelle,
 siel voi heittää vapaalle.
 Ku viel safka gutalt maittaa,
 jengi nastal menol reivaa.
 Kuka vaan vois sanoo kai:
 Flyttaan landelle."

5.
 Funtsitaas uudestaan.
 Onkos se näin nyt kuiteskaan?
 Tääl on sentään parhaat mestat,
 kundit nii ja tasan gissat.
 Budjataan Stadissa.

GARTSAN KUNDI

Jo snadista asti gartsoilla
 mä olen gragannut.
 Oli mö(/e)rkki miini korstoilla,
 en silti skagannut.
 Tšennasin jujut(/n) gragiksen
 ja vinnasin kahinat.
 Sain dumaritkin rosiksen,
 (v)oda(e)t ja kannikat.

Ei stemmaa duuni kimppaani,
 sen olen hog(/n)annut.
 G(/k)artsoilta mä fikkaani
 olen fyrkat blog(/k)annut.
 Mä heitän lestin, pari noi
 ei honaa jebarit.
 Tääs redisti tää g(/k)undi voi:

Tvärt sassiin taas fortuna tsennaa,
 silloin taas soolberi kriinaa ja brennaa
 fyrkalla kaikille skriidani bungaan,
 kiva taas fiilis mä leedinä gungaan.

Friiduni luo mä taas skurulla föraan,
 jonnekin jortsuihin, bailuihin föraan.
 On stadin gartsoista Hesari kivoin,
 se bärtsin helmenä glenssailee illoin.
 vek en koskaan täältä mä flyttää,
 mistä mä paremman mestan hittaaan.

Täältä rytmi on staili, reilu folkkis,
 Hesarilta on startannu moni julkkis.
 Jos brigu joskus on stenujen alla,
 mä griinan vaan ja Hesarilla dallaan.
 Kun viimein vek täältä döraan
 niin Hesarilta messissä jotakin mä föraan.

Veikko Lehmuksela, sanat

SEURAAVA
 SIV

Mut emmä ollut skagi
vaikka olinkin snadi,
minut Røbassa ja Herulissa tsennattiin.
Minä delareita trokasin
ja skroduja tsökasin
ja traisasin niitä barkkikseen.

Ja frekat meitä tsymffas
ja jeparit jaagas
kun ei me käyty skoilessä.
Me klitsuja öpnattiin
ja buiduisa böllittiin
ja fyrkat podilkkis deelattiin.

Mut kerran ne hogasi
kun tämä kundi trokasi
snutukrääsiä divariin.
Nokalle mä hamnasin,
vuoden siellä stannasin,
jouduin jeparin kniigoihin.

Ja taas olen bosessa
ja funtsaan täällä Nokalla
kuin entisaika oli skoiija.
Kun shiivaa me blisattiin
ja bregiksiä duunattiin
ja kaikki kundit oli ledinä.

Jos nyt mä pääsen lediksi
niin rupeen minä rediksi,
styylaan rumpaliks frelssikseen.
Tai sitten lähden skönelle
ja shingraan siellä botusta,
tsöraan pommilla Chicagoon.

Runokokoelmasta "Minä paljasjalkainen", 1962.
■ "Stadin Arskan" Helsinki-runokoelmien tiedot
Laulu levytetty.
■ Laulutallenteita -osastoon

BÄRTSIN KUNDI HESARILTA

Olen aina mä ollut bärtsin kundi,
niin tuttu onhan tuo rundi.
Vaasis, Brahis ja tietysti Flemari
ja stadin helmi strada tuo Hesari.

Ne gartsat tsennaa snadista asti,
näitähän dallannut on jo mun fatsi.
Gartsoja kivoja glainona steppaan.
Vislaan ja hoilun ja ilmoille sleppaan:

Kulmilla remuu jo bärtsin jengi,
tsirina niin kiva redi tuo remmi.
Vaikka olis fikkassa litskisti fyrkkaa,
en sgagaa, en spennaa siitä se synkkaa.

Pannaan likoon se vitonen ja fima
ja ilmettä öögan, onhan hesari mun hima.

SELLANEN OL' VIIPURI

Am E7
Siihen aikaan näillä mailla
Am Dm
oltiin vielä paljon vailla
Am H7 E E7
eikä kukaan kummempaa kaivannut kai.
Am E7
Tanssittu ei pitkin yötä,
Am Dm
illoin riitti puhdetyötä,
Am H7 E7 Am
kapaloissaan kehitys köllöttää sai.
E F7
Toista oli Viipurissa,
E F7
karjalaisten kaupungissa,
E E7 Am E7
siellä vanhat vaihtuivat jo uusiin säveliin...
Am E7
Tanssia sai siellä aina, arkena ja sunnuntaina
Am
Helppo oli tiensä löytää kohti oikeata pöytää
F C
Jos vain joku kielsi " Ei, ei, ei",
Dm Am
toinen sanoi heti "Hem till mej".
Dm
Sellanen ol' Viipuri,
Am
sellanen ol' Viipuri,
Dm E7 Am
karjalaisten kaupunki!

Silloin painaneet ei huolet,
ystävät kun kantoi puolet.
Surra saivat hevoset, laulut kun soi!
Pyöreen tornin hämärässä
pöydässä niin hilpeässä
i'o oli irrallaan niin kuin vain voi.
Kaikki viihtyi Viipurissa,
karjalaisten kaupungissa,
siellä vanhat vaihtuivatkin uusiin säveliin...
Tanssia sai siellä aina...

Tieshää Nuutipoja passas,
että syvämes ja vassas
Viipurilaise rakkaus assuukii vain.
Torkkelista sain mie muiston
alla koivu kaunii puiston
rinkelii ko siult mie kerrankii sain.
Muistat sie myös jottai muuta,
taisiha mie saaha suuta,
Monrepoons myö kuuta ko nii kahe kasseltii.
Tanssia sai siellä aina...

DELFIINIPOIKA

Dm
Taru vanha näin Kreikassa kertoo:
Am Dm Am
Aarre on – kultainen.
Dm E7
Jossain kätköissä maininkien,
Am
missä simpukat peittävät sen.
Dm
Poika tuo jota delfiini kantaa,
Am Dm Am
aarre on – kultainen.
Dm6
Kenen aallotar löytää sen antaa,
Am E7 Am
todeks' saa unen onnellisen.
Dm Am
On kauan tuhosta laivan
Dm E7 Am
mi aaltoihin veistoksen vei.
Dm Am
Ja sieltä syvältä äivan
H7 E7
muut aarretta löytäneet ei.
Dm
Meri mulle jos aarteensa näyttää
Am Dm Am
pojan tuon – kultaisen.
Dm6 F F7
Se mun toiveeni suurimman täyttää;
Am E7 Am
silloin saan sulta rakkauden.

SINUN OMASI

Gm Cm
Autiona katu öinen nyt valvoo,
D7 Gm Cm D7
unisena lyhty loistetaan luo.
Gm G7 Cm
Ikkunassa yksi on jota palvoo,
D7 G
kiihkeänä koko sieluni tuo.
Hm
Suukon hellän painan poskelles
G Dm
ja syliin suljen sinut näin,
G7 C
on hyvä olla kanssas lähekkäin.
Cm
Sun vain, sinun omasi ain oon,
D7 G Cm D7
kai olla saan?

Elämässä paljon nähdä saa väärää,
sydämessä tunne oikea on.
Sinulle vain koko rakkauden määrä,
mittaamaton aina sykkivä on.
Suukon hellän...(Cm G)

2. Karhuviinaa

Ostaisin minä Karhu viinaa jos vain jostain saisin.
 Koko pullon ryyppäisin ja sittee oksentaisin.
 Koko pullon ryyppäisin ja sitten oksentaisin,
 E

Tiu-tau tiu-tau tuli-talii-tittan
 Juodaan rommia colalla
 ;: Sitten kun rommicolat on juotu,
 niin ollaan perseet olalla ;:

Vaan eipä taida meidän äiti Karhuviinaa ottaa.
 ;: Eihän se edes usko että Karhu-viina on totta ;:

Tiu-tau...
 Syksyn tullen sienä kasvaa varpaanväleissämme.
 ;: Eiiä me sukkaa vaihdeta kuin korkeintaan
 keskenämme ;:
 Tiu-tau

Sinua, sinua rakastan

Sinua, sinua rakastan
 yö painaa päähäni pimeään seppeleen,
 jotta en sinua näkisi.

Miten taittavat linnut siipensä,
 miten vyö...ryvät vedet kallioitten alla,
 miten nousevat metsät tuulten mukana
 ja pilvien sateet jähmettyvät kiveksi.

Sinua, sinua rakastan,
 valkoiset on yöt kesien,
 jotta en sinua näkisi.
 Miten huutaa meille avaruus,
 miten kirkuvat tähdet ohimoni läpi.
 Miten itkevät lapset maailman rannoilla
 ja merien yllä savuavat sydämet

Sinua, sinua rakastan,
 niin liikkuu pehmeä kätesi
 kuin vene varhain aamuisella joella.

Sininen ja valkoinen

Kotimaa kun taakse jäi, mietin hiljaa mielessäin
 mitä sitä kertoisin, kysyjille vastaisin.
 Kertoisinko köyhyyden, laudat eessä ovien?
 Tai sen kaiken rikkauden? Kunnes tiesin vastauksen.

Sininen on taivas,
 siniset on silmänsä sen,
 siniset on järvet
 sinisyyttä heijastaen.
 Valkoinen on hanki, ainaa päähäni pimeään seppeleen,

valkoiset on pilvet,
 lampaat nuo taivaan sinsen.

Juuret kasvoi maahan sen, kylmän sekä routaisen.
 Lämmön tunsin kuitenkin lujudessa graniitin.
 Hiljaa kuusten kuiske soi, terveisensä tuuli toi.
 Sininen ja valkoinen värit ovat vapauden

Sininen on taivas ...

Sininen on taivas....

VÄLIAIKAINEN

Dm **Gm**
 Elo ihmisen huolineen ja murheineen,
Dm A7 Dm
 se on vain väliaikainen.

Gm
 Ilon hetki myös helkkyvin riemuineen,
Dm A7 Dm
 se on vain väliaikainen.

D7 **Gm**
 Tämä elomme riemu ja rikkaus
C7 **F A7**
 sekä rinnassa riehuva rakkaus
Dm **Gm**
 ja pettymys tuo, totta tosiaan:
Dm A7 Dm
 väliaikaista kaikki on vaan.

Hurma viinin, mi mieltäsi nostattaa,
 se on vain väliaikainen.

Ja se heili, joka helyt meillä ostattaa,
 se on myös väliaikainen.

Tämä elomme riemu ja rikkaus
 sekä rinnassa riehuva rakkaus
 ja pettymys tuo, totta tosiaan:
 väliaikaista kaikki on vaan!

Tuoksu viehkeinkin kauneimman kukkasen,
 se on vain väliaikainen.

Aika kultaisen, heljimmän nuoruuden,
 se on vain väliaikainen.

Sinun tyttösi hempeä kauneus
 sekä huulien purppurapunerrus
 ja hymynsä tuo, totta tosiaan:
 väliaikaista kaikki on vaan!

YSTÄVÄN LAULU

Am E7
 Mistä tunnet sä ystävän?
 Am
 Onko oikea sulle hän?
 A7 Dm
 Anna meren se selvittää,
 Esus E7
 kuka viereesi jää.

Dm
 Ja jos silloin, kun myrsky soi
 Am
 vain sun kumppanis vaikeroi,
 E7
 vene lähimpään rantaan vie,
 Am Dm Am
 jääköön pois – mikä lie!

Mistä tunnet sä ystävän?
 Onko oikea sulle hän?
 Anna tunturin selvittää,
 kuka viereesi jää.

Kun on kaukana kaikki muut,
 ja kun päättyvät pitkospuut,
 kuka rinnallas ruikuttaa,
 takaisin mennä saa.

Mistä tunnet sä ystävän?
 Onko oikea sulle hän?
 Ajat ankeimmat selvittää,
 kuka viereesi jää.

Kun on sinulla vaikeaa
 ja kun tarvitset auttajaa,
 silloin ystävyys punnitaan –
 menee muut menojaan.
 Siitä tunnet sä ystävän,
 kun on vierelläs vielä hän.
 Turhat tuttavat luotas ois
 hävinneet pian pois.

YKSINÄINEN SAARNIPUU

Am E7
 On keskellä meren selkää
 Am D E7
 luoto armoilla aallokon.
 Am
 Sinne lintukin pesiä pelkää,
 H7 E7
 tyrsky lyö yli kallion.
 A7 Dm
 Miten sattuikaan sinne juurtumaan
 G7 C
 yksinäinen saarnipuu,
 Dm Am
 paikkaan sellaiseen, johon kyennyt
 Dm E7 Am
 ei elollinen mikään muu.

Vaan jostakin tuuli tuonut
 saarnen siemenen sinne on.
 Miksi luonto lie oikkunsa luonut
 päälle laakean kallion?

Se on kasvumaa, johon istuttaa
 ihminen ei mitään vois.
 Kukaan siksi ei arvaa kitkemäänkään
 mennä sieltä mitään pois.

Kun siemenen tuuli kantoi,
 otti pienen, mut vahvimman.
 Kasvupaikan tuon karuimman antoi,
 koska puun uskoi juurtuvan.

Luojan tehtävää täyttää tärkeimpää
 yksinäinen saarnipuu.
 Oottaa hetkeä, jolloin rantalehdot
 kuolemasta havahtuu.

Kunhan luodon luo tuuli tiedon tuo,
 täyttymys tää tapahtuu;
 silloin matkaan sen antaa siemenen
 tuo yksinäinen saarnipuu.

SAARENMAAN VALSSI

F C7
Siel lauantai-iltana valkeat koivut
jo kunnalle antavat lehtevän näyn.
A7 Dm Gm
Ne hartaina näyttävät lausuvan sulle:
Bbm F G7 C7
Vain onnea kaukana kukkuvat käet.

F C7 F Dm
Siis pyöritä, lennätä pellavapäätä,
Gm C7 F Bb F
kun silmissä leikkivät säkenet yö.
Bb F E° Dm
Niin kaunista muualt ei löytyä saata
Bb F C7 F
kuin Saarenmaan nurmien kesäinen yö.
Bb F E° Dm
Niin kaunista muualt ei löytyä saata
Bb F C7 F
kuin Saarenmaan nurmien kesäinen yö.

Yön varjoissa tuomi kuin valkea lumi
se lintujen laulua sinulle soi.
Ei muuten nyt huulet ja polttava poski
niin loistaa kuin omenan kukkaset voi.
Siis pyöritä, lennätä...

On Saarenmaan niityt kuin kasteinen syli,
yön helmassa lauluista helisee maa.
Ja taivaskin loistavi pilvien yli
ja polttava suudelma hurmata saa.
Siis pyöritä, lennätä...

Niin siellä me nurmella vietämme juhlaa,
kun hämärä aamulle kättä jo lyö.
Ja kaikkien aatokset yhtehen liittää
tuon päivämme runsahat riemut ja työt.

Siis pyöritä, houkuta neitoa nuorta,
sä kiiltävätähtinen sotilas vaan.
Ne yöt ovat valkeat kuluvat kohta –
nyt pellavapäätä et omaksi saa.
Ne yöt ovat valkeat kuluvat kohta –
nyt pellavapäätä et omaksi saa.

SAAREMAA VALS

F C7
Seal laupäeväohtuselt lohnavad kased,
kui nendesse vajutad hooguva näo.
A7 Dm Gm
Ja puhapäev hinges sind uskuda laseb,
Bbm F G7 C7
et onne vaid kauguses kukuvad käod.

F C7 F Dm
Oh keeruta, lennuta, liinalakkneidu,
Gm C7 F Bb F
kel silmist nii kelmikalt sädemeid lööb!
Bb F E° Dm
Ei sellist kull maaimas kusagil leidu
Bb F C7 F
kui Saaremaa heinämaal juunikuu ööl.
Bb F E° Dm
Ei sellist kull maaimas kusagil leidu
Bb F C7 F
kui Saaremaa heinämaal juunikuu ööl.

Ning hämaras toomepuu lumena valem
on silule hoiskavaid ööbikuid täis.
Miks muidu su huuled ja ohetav pale
nii ounapuu oiele sarnane näib.
Oh, keeruta, lennuta...

SÄ MUISTATKO METSÄTIEN

Dm A7 Dm A7
On syksy taikka talvi lie, niin aatos aina vie
Gm C Dm
mun sinne, missä kukki kesän kaunein tie.
C7 Fmaj7 C7
Ja siellä nuo metsän puutkin mulle kuiski
Dm A7 Bb
kaikki aina näin: sun luokses armas
C Dm
sydämeni iäks jäi.

Gm Dm Am
Sä muistatko metsätien, kun kahden sen
Gm C Dm
sun kansas kuljin kerran ennen.

Gm Bb C
Siell' lämpimät tuulet soi, sä onnen toit,
A E7 A
vain meille metsän linnut lauloi.

A7 Gm A7 Dm A7
Sun katseesi silloin syvän hehkun se sai,
Gm A7 E7 A7
tuo sydämeini sykkimään sai sulle nyt vain.
Dm Gm Dm Am
Sä muistatko metsätien, kun kahden sen
Gm C Dm G Dm
sun kansas kuljin kerran ennen.

ROSVO - ROOPE

Am E7 Am
 Jos täytätte mun lasini, niin tahdon kertoa
 C G C E7
 surullisen tarinan, joll' ei oo vertoa.
 Am G C E7
 Se on laulu merirosvosta, Roope nimeltään,
 Am E7 Am
 joka sydämiä särki, missä joutui kiertämään.

Hän kaunis oli kasvoiltaan ja nuori iältään
 ja opetuksen saanut oli omalta isältään.
 Mut tyttö jota lempi, hän oli peetturi.
 Ja siksi tuli Roopesta nyt julma ryöväri.

Viel' itämeren rannikot ne Roopen muistavat
 ja naiset Pietarinkin vielä päättään puistavat.
 Ja Suomenlahden kaupungit tuns' Roope-ryövärin
 ja suuri oli pelko vielä Kokkolassakin.

Ei neito Viron rannikon unhoita milloinkaan,
 kun Rosvo-Roopen kanssa hän joutui kapakkaan.
 He söivät mitä saivat ja joivat tuutingin
 ja tyttö poltti sydämens' mut Roope - sikarin.

Ei tiennyt impi Oollannin kuink' oli laitansa,
 kun Rosvo-Roope pestäväks' vei hälle paitansa.
 Yks' nappi oli irti, hän ompeli sen kiinn'
 ja samalla hän ompeli myös sydämensä siin'.

Sai Roope viimein palkkansa: hän on nyt Suomessa
 ja jossain jokivarressa lie lossivahtina.
 Hän lesken eessä nöyrtyi ja joutui naimisiin
 ja sillä lailla Rosvo-Roope hiljaa hirtettiin.

EI KOSKAAN SELVIN PÄIN

D G A7 D
 Kun kerran saavuin kotiin ohranjyvä silmässäin,
 G A7 D
 niin ratsuni pilttuussa täysin vieraan hevosen mä näin.
 G A7 D
 Ja vaimolta rakkaalta tiedustin, nyt koeta selittää
 G A7 D
 mitä Minun ratsuni tallissa tekee vieras humma tää?
 G D G D
 Hän sanoi: hullu ja tolo ja etkö edes nää,
 G D E7 A
 että äidin antama uusi lehmä se siinä töllistää.
 D G A7 D
 Olen paljon kiertänyt maita ja nähnyt maailmaa.
 G A7 D
 Mutta lehmällä en ole aikaisemmin nähnyt satulaa.

Kun jälleen saavuin kotiin ohranjyvä silmässäin,
 niin hattuni naulassa vieraan hatun riippumassa näin.
 Ja mä rakkaalta vaimolta kyselin, sä voitko selittää,
 mitä minun hattni naulassa tekee vieras hattu tää?
 Hän sanoi hullu ja tolo ja etkö edes nää,
 että äidin antama posliinikeija siinä kimmeltää.
 Olen paljon kiertänyt maita ja halki maailman,
 mutta hikinauhan en ole tiennyt pottaan kuuluvan.

Taas kerran saavuin kotiin ohranjyvä silmässäin
 kun housujeni paikalla sängyn päässä
 vieraat housut näin.
 Ja mä vaimolta rakkaalta tiukkasin, nyt voitko selittää,
 miksi vieraiden housujen valtaama on
 tuo minun sänkyni pää?
 Hän sanoi: hullu ja tolo ja etkö edes nää,
 että äidin antama tiskiriepu on vain rätti tää.
 Olen paljon kulkenut maita ja nähnyt maailmaa,
 mutta vetoketjua tiskirievussa en voi oivaltaa.

Yhä vieläkin saavuin kotiin ohranjyvä silmässäin,
 kun sänkyni tyynyillä aivan vieraan miehen
 pään mä näin.
 Ja mä rakkaalta vaimolta tiukkasin: on syytä selittää,
 mitä minun sänkyni tyynyillä tekee
 täysin vieras pää?
 Hän sanoi: hullu ja tolo ja tajua et kai,
 että siinä on vesimeloni jonka äidiltä mä sain.
 Olen paljon kiertänyt maita ja nähnyt maailmaa,
 mutta harvoinpa viiksiä melonilla missään nähdä saa.

Mutta sitten saavuin kerran kotiin aivan selvin päin
 ja hirveän hirviön portaissa vastaan tulevan mä näin.
 Ja rakkaalta vaimolta tiukkasin: nyt koeta selittää,
 miksi kauniin vaimoni harteilla on
 tuo hirviömäinen pää?
 Hän sanoi: hullu ja tolo ja tiedäthän sä sen,
 tämä on sinun pikkuisen vaimosi pää
 ja anna suukkonen.
 Olen paljon kiertänyt maita ja siksi päätin näin:
 kyllä suutelen vaimoa vieläkin,
 Mutten koskaan selvin päin!

KEVÄTSOINTUJA

Taas leivoset ilmassa leikkiä lyö,
kevätvirsiä viidakko kaikaa.
Suli hanget ja nousi jo kukkien vyö.
Sinilaine jo lyö, ja jo valkeni yö.
Nyt on toivoon ja lempehen aikaa,
nyt on toivoon ja lempehen aikaa.

Nyt rinnas on lämpö, mi murtavi jään,
joka huokuili henkeä hallan,
ja se vaativi voittoa kirkkahan sään.
Elon onnea laulaa se enteillään,
kevättunteille tuottavi vallan.
Kevättunteille tuottavi vallan.

Nyt tunnen, kuin sieluni siivet sais
ja mä leivona nousta voisin
ja mun tahtoni talvesta ponnahtais
ja mun rintani oikean kaiun sais,
ja mä oikea laulaja oisin,
ja mä oikea laulaja oisin.

KEVÄTHUUMAUS

Anttila nyt ampaisee ylös vuoteeltaan,
aurinko on korkeella, kevätuuli
lounaasta.
Niityllä hän tanssi järin yöpaidassaan,
lauluhunsa yhtyä saa kuka vaan.
Kuikkaemo uittaa jo untuvaisiaan,
peipponenkin helskyttää
riemulaulujaan.
Katso, kuinka kukkaakin monta on jo
kevätniityllä:
orvokki, lehdokki, vuokko ja moni
muu.

Palttinainen paita se vain hulmuua,
Anttila kun karvaisia kinttujaan
viskoopi.
Anttilalle auki on taivas ja maa,
oravalle kuuseen hän näin huudahtaa:
Tunnetko sä, Kurre, kuka tanssija on
tää?
Kuule, käki kukkuu taas
lempisävelmää.

Katso, väriloistossaan tervehtii jo
kevätniityllä
orvokki, lehdokki, vuokko ja moni
muu.

Kukkasista kietoo nyt mies seppeleen,
sen hän panee harmaaseen,
pörröiseen päähänsä.
laulaen hän tanssii taas
perähuoneeseen.
Lapset ylkös kirmaisten hokee
äidilleen.
Katso, isi tanssii, hän morsian on kai.
Mistä hän tuon hunnun ja
kukkakruunun sai?
Noinko monta kukkaa jo puhjennut on
kevätniityllä:
orvokki, lehdokki, vuokko ja moni
muu?

Anttila on vanha, mutta tanssii hän
vain.
Häl on paljon huolia, rahat ovat
tiukalla.
Harvoin saa hän huilia, työtä piisaa
ain.
Millä tavoin pärjää, ei tiedetä lain.
Tietänee sen kuikka, joka salmen
suulla sous,
peippo sekä orava, joka oksallensa
nous;
tietänee sen kukkaset, jotka loistavat
kevätnurmella:
orvokki, lehdokki, vuokko ja moni
muu.

MUURARI

Kevät toi, kevät toi muurarin,
kevät toi, kevät toi maalarin,
kevät toi rakennuksille hanslankarin
ja rannoille hampparin.
Niin paljon minä kärsinyt olen,
monta kyyneltä vuodattanut;
niin monta minä lempinyt olen,
mutta yhtä vain rakastanut.

Kesällä töitä teki muurari,
kesällä töitä teki maalari,

kesällä töitä teki hanslankari
ja rantojen hamppari.

Kuin veitsi minun rintaani viilsi
sinun katseesi viimeinen.

Se oli niin kylmä ja ylpee,
niin viekas ja petollinen.

Syksy vei, syksy vei muurarin,
syksy vei, syksy vei maalarin,
syksy vei rakennuksilta hanslankarin
jaq rannoilta hampparin.

Oi miksi minä tummana synnyin,
mis en syntynyt vaaleana –
minun armaani ei lemmi tummaa,
hän lempii vain vaaleata.

Talvella nälkää näki muurari,
talvella nälkää näki maalari,
talvella nälkää näki hanslankari,
lihoi linnassa hamppari.

Niin paljon minä kärsinyt olen,
monta kyyneltä vuodattanut:
niin monta minä lempinyt olen,
mutta yhtä vain rakastanut.

TUOKSUVAT TUOMIEN

Tuoksuvat tuomien valkoiset kukkaset,
terttuinsa peitos on puu.
Lehdossa laulanta soi satakielien.
Hiljaiseen yöhön luo loisteensa kuu.

Muistatko kesän, kun tuoksuissa
tuomien
haaveillen istuimme ain?
Kuiskaili silloin tuo helkyntä hempeä:
Armaani, aina, su nain oon mä vain!

Vuodet on vierineet, hurmos on
haihtunut,
nuoruus jo mennyt on, oil
Vaan en ma valkoisten tuomien
tuoksua
unhoittaa koskaan, en koskaan ma voi!

MURHEISNA MIESNÄ

Murheisna miesnä jos polkusi kuljet,
keinon mä tiedän mi auttavi tuo;
ennen kuin kuolossa silmäsi suljet,
istupa piiriin ja laula ja juo!

Hei rullaati, rullaati, rullaati, rullaa,
rullaati, rullaati, rullallalei.
Hei rullaati, rullaati, rullaati, rullaa,
rullaati rullaati, rullallalei!

On elämä lyhyt kuin lapsella paita,
muuta kai siitä en sanoa saa.
Siks lauluista murheilles karsina laita,
veljet, on tässä meil riemujen maa.
Hei rullaati . . .

Kevättä kestää vain neljännnesvuotta,
riennä siis joukkohon riemuitsevain!
Ystävvä, nuori et liene sä suotta;
kätesi anna ja laulele ain!
Hei rullaati . . .

KÄYN AHON LAITAA

Järjestelmä tarpeeksi on mua
lypsänyt,
luulen, että aika alkaa olla kypsä nyt.
Tulkaa, viekää sitten vaikka tuhkat
pesästä,
mut minä nautin kesästä.
Käyn ahon laitaa minä ilman paitaa,
ei estää kukaan kun matkaa teen.
Vain suvituulen minä kutsun kuulen,
se ottaa mukaan mun uudelleen.
Viranoimaiset saa mua turhaan etsiä,
vielä riittää serkköni jonkin verran
metsiä.
Enkä välitä mä lulla yhtään uutista
sen Raatikaisen tuutista.

Käyn ahon . . .

Elämä tää vain on sattumalta saatua,
mutta stressin uhrina ois synti kaatua.
Hetkeäkään heiluisi en täällä hengissä
mä kiiltonahkakengissä.

Käyn ahon . . .

Siellä missä käki vielä kehtaa kukkua,
siellä sammalvuoteella on hyvä
nukkua.

Kahila ei laula eikä Höyry selosta,
mä nautin hiljaiselosta.

Kayn ahon . . .

Hiljaa vaeltaen tahdon sinne ehtiä,
missä ilmesty ei joutavia lehtiä.
Hoitakaa te uskolliset hyvin sorvia,
jo näkyy hiirenkorvia!

Käyn ahon . . .

TAAS ON AIKA AURINGON

Kun taas on aika auringon,
niin uskon, siinä taikaa on.
Mä sulle taitan kukkasen,
kun vastaan riennät nauraen.
Ja tanssipaikan suuntaan päin
näin lähdetään me käsikkäin.
Sun naurus tarttuu ihmisiin,
ja uskon jälleen haaveisiin.

Ihmisten mielet lannistaa
tivella pakkassää.
Reippaankin miehen astuntaa
huopanen hiljentää.
Tuntuu kuin vuotta kymmenen
jatkunut talvi ois.
Nähdessä vihdoin peipposen
heität taas turkin pois.

Kun taas on . . .

Juhlat kun Jussin päivän on,
silloin taas tarkenee.
Loisteessa öisen auringon
yksin en taikaa tee.
Kokkoihin liekit leimahtaa,
samoin myös sydämiin.
Monikin kenties ehdottaa
Toiselle: "Eikös niin?"

Kun taas on . . .

LEIVO

Miks, leivo lennät Suomehen
niin varhain kevähällä,
et viihdy, lintu riemuinen,
sä maalla lämpimällä?
Miks äänes soreasti soi
vain Suomen taivaan alla,
ja vaikka puut ne vihannoi,
sä lennät korkealla?

Sen tähden Suomeen kiiruhdan
ja lennän korkealla,
kun tahdon nähdä kauniimman
mä rannan taivaan alla.
Ja senpä vuoksi laulan ma,
kun kannel täällä soipi.
Ei missään voi niin riemuita
kun Suomessa vain voipi.

Sisällysluettelo

- kannessa *Niin gimis on Stadi*
- sivu 1. *Faijan Blädäri slangia*
Kevät virsi -"-
- sivu 2. *Frendi sä kersojen -"-*
Gartsan kundi -"-
Budjataan Stadissa -"-
- sivu 3. *Bärtsan kundi Hesarilta -"-*
- sivu 4. *Sellanen ol' Viipuri*
Delfiinipoika
Sinun omasi
- sivu 5. *Karhuviinaa*
Sinua, sinua rakastan
Sininen ja valkoinen
Väliaikainen
- sivu 6. *Ystävän laulu*
Yksinäinen saarnipuu
- sivu 7. *Saarenmaan valssi*
Saaremaa vals
Sä muistatko metstien
- sivu 8. *Rosvo-Roope*
Ei koskaan selvinpään
- sivu 9. *Kevätsointuja*
Keväthuumaus
Muurari
- sivu 10. *Tuoksuvat Tuomien*
Murheisnamiesnä
Käyn ahon laitaa
- sivu 11. *Taas on aika auringon*
Leivo

ODOTETTAVISSA TAAS
 SYKSYLLÄ

