
rk.

mnsmovEimmin OSAKEYHTIÖ VBLISTU

Salattu elämä.
»Elämänne on kätketty Kristuksen kanssa Jumalassa.» Koi. 3: 5.

lämme taas sitä vuoden aikaa, jolloin
elämä on peräytymisretkellä. Elämä ei
hävitä itseänsä; ulkonaiset suojuksensa
vaan se hävittää vetäytyäkseen sisäi­
siin turvapaikkoihinsa, niihin, joita ei
mikään vihollinen voi saavuttaa. Se

luovuttaa ulkonaisuutensa säilyttääksensä itsellensä
sitä varmemmin sisäisyytensä. Huomaamme tämän
ilmiön kaikkialla: selvemmin ulkona ympärillämme,
mutta myöskin omissa suojissamme, kodeissamme, —
ja ehkä emme heikoimmin omassa itsessämme. Lie­
neekö sattuma, että juuri tänä aikana lapsemme
valmistuvat laulamaan joululaulujansa, ja että, las­
temme tartutuksesta, meissä vanhemmissakin herää
jotain lempeää ja hiljaista, jotain sisällistä joulu­
laulua? Ainakin tunnemme suurta myötätuntoa las­
temme jouluiloja kohtaan; ja ennenkuin itse ehkä huo-
maammekaan, olemme itse keskellä heidän riemuansa.
Siinä salattu elämä pyrkii ilmi.

Ulkona olemme viikkokausia voineet seurata elämän
peräytymistä. Hiljalleen ja huolellisesti se valmisti
kokokäännettänsä. Puittensa äärimmäisistä lehtipäistä
se ensin kutsui takaisin etujoukkonsa; elämä palautui
silmikkoihin ja oksiin, lehti sai jäädä vain ulkonaiseksi
hylsyksi; raukka kaunisti itseänsä kaikilla hurmaavilla
värivivahduksilla, sellaisilla joita ei kesän lämpiminkään
elämä ollut voinut synnyttää. Mutta elämää se niillä­
kään ei voinut pidättää; kuivua sen täytyi kuivumistaan,
kunnes syystuulet sen vihdoin tempasivat irrallensa
oksastaan ja sen täytyi orpona liidellä läpi ilmojen vih­
doin vaipuakseen hautaansa. Elämää se kuitenkaan
ei vienyt muassansa. Elämä oli jo sitä ennen ehtinyt
vetäytyä syvemmälle runkoon ja ytimiin.

Ihminenkin palaa sisäiseen maailmaansa päin.
Maamies peräytyi hankin pelloiltaan ja vainioiltaan

rauhaisaan suojaansa. Jos valoisa aika hänet oli vie­
nyt ulos, ulos omasta itsestä, ulos kyntämään ja kyl­
vämään ja korjaamaan vaivannäön satoja, niin nyt
taas pimentynyt päivä hänet kutsui takaisin kodin hert­
taiseen lämpöön. Viimeisen viljansa hän kiitollisena
toi aittaansa; se olikin nyt tuotava, sillä jo hän näki
valkovaipan peittävän peltonsa, joka vielä vähän aikaa
sitten kukoisti elämän voimaa ja yltäkylläisyyttä. Kaikki

elämä näytti kohmettuvan ja kuolevan hänen silmiensä
edessä, — vai oliko ehkä niin, että näin ainoastaan
näytti, että elämä olikin ainoastaan vetäytynyt kyllin
syvälle ollaksensa täysin turvattu jäältä ja tuiskuilta?
Se oli kätkeytynyt johonkin, jossa sitä ei nähnyt eikä
siihen voinut koskeakaan. Elämä oli tehnyt itsensä
»salatuksi».

Näissä mietteissään ihminen tyytyväisenä peräytyy
hänkin sisämaailmaansa. Kuinka verrattomat ovat hä­
nelle pitkät talviset puhteet takan valossa ja lämmössä!
Voiko hän, siitä nauttiessaan, tosissansa kaivata kesäi­
siä valoja ja ulkonaisia lämpöjä? Eikö hän tunne it­
seänsä lähemmin kuin milloinkaan yhdistetyksi toisiin
ihmisiin, jotka ovat häntä lähellä, hänen omiinsa ja
rakastettuihinsa? Käänne sisäänpäin, peräytyminen
ulkoa sisään! — eikö se nyt vasta hänelle paljasta to­
dellisen elämän, ja anna hänen ainakin aavistaa elämän
onnen: hän näkee sen olevan siinä, että pääsee toisia
oikein lähelle, että keskinäisessä yhteydessä ja palve­
lemisessa saa syvällisimmät elämänvoimansa omistaa?
»Salattu elämä» siellä kotipihojen sisäpuolella, läheinen
talvinen yhteisyys ihmisten kesken tosin paljoa vähem­
mässä määrässä vieraille paljastuu, kuin kesäinen julki­
suus, mutta se on omiansa syventämään ja kokoamaan.
• Ja hän itsekin, joka omassa ulkonaisessa elämässään
kulkeutuu ulkoa sisäänpäin, hänkään tuskin voi olla teke­
mättä samaa käännettä omassa sisallisessa elämässään.
Kotilieden ääressä käy elämä hiljaiseksi mutta sydä­
melliseksi ja lämmittäväksi. Siellä sisäinenkin lämpö
pääsee paremmin vaikuttamaan. Syvälle se tunkee oman
sisällisyyden kätköihin, tunkee sinne valollaan ja läm­
möllään. »Salattu elämä» tunkeutuu esille, samassa mää­
rässä kuin peräytyminen ulkonaisesta tapahtuu. Kuta
syvemmälle hän palautuu omaan itseensä, samoin kuin
syksyinen puu peräytyy sisällisiä elinjuuriansa kohti,
sitä selvemmin hän on kuuleva sisällisen todistuksen:
Sinunkin juuresi, ihminen, uppoutuvat aavistamatto­
miin syvyyksiin, Jumalan elämän perustuksiin!

»Elämänne on kätketty Kristuksen kanssa Jumalassa.»
Salattu elämä vasta onkin todellinen elämä. Se mikä

meissä suuntautuu ulospäin, se ei ole muuta kuin kui
vuva lehti tai karsittava oksa. Mutta omassa sisällisessä
maailmassaan ihminen omistaa tulevaisuutensa, elä-

mänsä tai kuolemansa, taivaansa tai helvettinsä. Sen-
tähden: varjele salattua elämääsi, sillä siitä kaikki to­
dellinen, voittoisa ja häviämätön elämä lähtee.

Salattu elämä, jotta siihen oikein voisimme peräytyä,
loistaa Jumalan armollisesta tahdosta vastaamme Jee­
suksen Kristuksen olennossa. Elämä on hänessä ilmes­
tynyt. Armon aurinko ylenee yhä korkeammalle, sä­
teillänsä se tunkeutuu sydämen salatuimpaan elämään,
sitä puhdistaen ja voimistaen. Jeesus itse on tuo salattu
elämä Jumalassa, edessämme havainnollisena ja puo­
leensa vetävänä. Hän johdattaa omaan salattuun maa­
ilmaansa, se on: Jumalan läheisyyteen.

Lapset valmistuvat jouluiloihinsa ja virittävät joulu­
laulujansa. Heidän ilonsa on enimmäkseen ulkonaista.
mutta sellaisenaankin se kykenee saamaan meidät, van­
hemmat, peräytymään siihen sisäiseen keskustaamme,
jossa jotain lapsen viattomuutta ja välittömyyttä vielä
asustaa. Olkoon meissä halu todellinen ja vilpitön pa­
lautua tähän sydämen lapsi-piiriin, sillä siellä voisimme

> J Ä ^ ^ ^ T p ouse viemään lehmiä metsään, kello on
jlg5|\A£5; IL jo kuusi!» sanoi Peltolan emäntä ja
3 l R < ^ f i j ä l ! tyrkkäsi voimakkaasti Viljoa kylkeen.
3IEr^?Sfclk ' ^''UJ° hieroi silmiään. Jo kuusi!
i l B S g S M E Hari olisi niin mielellään nukkunut

1 vielä edes muutamia minuutteja, mut­
ta eihän sitä enää saanut . . . lehmät kuuluivat am­
muvan ulkona. Viljo pukeutui pian ja läksi.

Olipa ny t kaunis aamu! Kastepisarat kimalte­
livat kukkasissa ja ruohoissa. Tien varrella kasva­
vissa koivuissa visertelivät lintuset aamulauluaan.
Mutta Viljo ei huomannut luonnon kauneutta. Hän
astui ajatuksissaan karjan jäljestä; hän mietti , e t tä
nyt hän ajaa Peltolan lehmiä viimeistä kertaa met­
sään; sillä tänäpäivänähän se Amerikan tä t i tulee ja
vie hänet mukaansa. Tät i ottaa hänet omaksi lap-
sekseen, kun Jumala oli korjannut pois Viljon van­
hemmat. Viljo tiesi, e t tä tä t i oli rikas. Näki sen
jo tädin puvustakin. Valokuvaajassa ollessaan on
hänellä ollut samettinuttu ja sulilla kaunistettu ha t tu .
Minkätähden tädillä piti olla sulilla kaunistettu hat tu,
sitä ei Viljo ymmärtänyt , ja se oh hänestä outoa,
mutta rikkaan näköinen hän vain oh . . . J a täti
oli sanonut, e t tä Viljo saa hyvät päivät hänen luo­
naan, eikä hänen tarvitsisi hioin vaivata itseään, ei
käydä paimenessakaan . . . Niin, eihän tädillä voi­
nut lehmiä ollakaan, kun hän asui suuressa kaupun­
gissa. Viljo saisi maata kuinka kauan hyvänsä ja
syödä vatsansa täyteen kolmasti päivässä. J a mitä
hän saisi syödä? Niin, kunpa sen tietäisi. Mutta
eiköhän vain nisuleipää, pannukakkua ja rusina-
keittoa . . . nehän olivat, mikäli Viljo tiesi, maail­
man parhaita herkkuja.

»Hehei, Viljo! Vieläkö sinä viitsit roikkua Peltolan
lehmien hännässä! Tuleehan sinusta kohta suuri herra!»

Viljo vavahti ja katsahti sinnepäin, mistä ääni kuu­
lui. Turhanpäiten aivan; siellähän oh vain Kyllölän
Pekka-paimen, joka niinikään ajoi karjaa laitumelle.

»Kuinka sinä luulet minusta herran tulevan?»
kysyi Viljo hiljaa.

valmistua vastaanottamaan »salatunkin elämän», op­
pisimme sitä ikävöimään, ja sen löydettyämme oppi­
simme sitä elämäänkin. Peräytykäämme, peräytykääm­
me tähän salattuun elämään! Ei mitään ole elämässäm­
me niin suuressa määrin tarvis, kuin sitä.

J a kun peräydyimme niin perinpohjin, että todella
löysimme ja saatoimme omistaa »salatun elämän Juma­
lassa Kristuksen kanssa», niin silloin voivat syysmyrskyt
raivota ympärillämme, talvikylmät voivat jäätää pal­
jon siitä, mikä elämässämme on ulkonaista, — se, mikä
siinä on sisällisintä ja syvintä, sitä eivät mitkään ulko­
naiset mahdit kykene liikuttelemaan. Olemme silloin
peräytyneet aina siihen elämämme linnoitukseen saakka,
joka on valloittamaton. Sen sisäpuolella, sen tarjoa­
massa turvassa on hyvä ollaksemme. Olemme voitta­
neet sisällisen rauhan. Nyt vasta olemme tulleet kotia.
Olemme ääressä kotilieden, jonka luona pyhä tuli ei
milloinkaan sammu. Sillä elämämme on kätketty Kris­
tuksen kanssa Jumalassa. Paavo Virkkunen.

»Jokaisestahan Amerikassa herra tulee. Etkö
nähnyt miten uhkea oli Vänttisen entinen renki, kun
tuli Amerikasta täällä käymään. Hänellä oli verka­
housut ja kello kummassakin liivintaskussa.» — Pekka
pisti kätensä housuntaskuihin ja vihelsi niinkuin oli
nähnyt Vänttisen entisen rengin tekevän.

»Kuulepas, Viljo, kun sinä tulet siellä Amerikassa
rikkaaksi, niin lainaa minulle kymmenen markkaa.
Minä ostan sillä sellaisen viulun, kuin Mäntyharjun
Hassun-Pekalla on, ja soitan sitten kaikissa häissä,
läksiäisissä ja leikkuutalkoissa . . . Soittaminen on
hyvin hauskaa. Hih ja hei! Mutta sinähän olet
vakava j a totinen kuin Lotilan puntari!»

Ennenkuin Viljo ennätt i vastata, oh Pekka hänen
sivullaan, koppasi häntä vyötäisiltä ja pyöräytti ym­
päri pari kolme kertaa.

»Ei, nyt ollaan jo Vehkahaan tien kohdalla, tässä
me eroamme. Sinä menet sinne, minä jatkan mat­
kaa kauemmas. Hyvästi, Viljo! Hyvästi!»

Viljo ajoi lehmät hakaan. Sitten hän tahtoi
heittää jäähyväiset kaikille niille paikoille, joilla hän
oh leikkinyt ja joita ei t ämän jälkeen enää saisi
nähdä. Hän kulki korkealle petäjikkökummulle
haan laidassa, kohosi siellä suurelle kivelle ja katseli
seutua. Hän ajatteh, et tä kuinka usein hän onkaan
täällä ollut. Hän muisti, e t tä äiti-vainaja oh kerran
täällä hänen kanssaan seutua katselemassa. Silloin
äiti puhui hänelle isänmaasta, jota hän täältä näki
avaran palasen. Kuinka kaunis olikaan tämä seutu!
Kuinka herttaisesti näyt t ivätkään viljavainiot laineh­
tivan! Kuinka suloinen olikaan metsän tuoksu!
Tuolla oh rauhallinen kylä lehtipuiden reunustamana.
Vähän loitompaa siinsi pitäjän vanha kirkko to nii­
neen ja kellotapulineen, josta kehojen ääni oh niin
usein kajahdellut hänelle sekä isälle ja äidille, jotka
nyt nukkuivat nuorien koivujen alla läheisen kirkko­
maan siunatussa mullassa. Viljo katseli ympärilleen,
hän tahtoi painaa sieluunsa tämän seudun kuvan.

Päivä paistoi, petäjien pihka tuoksui, ja tuuli
humisi niiden latvoissa.

Kun Viljo aikoi lähteä Amerikaan.

.Viljo katseli ympärilleen. Hän tahtoi painaa sieluunsa tämän seudun kuvan".

Viljo ajatteli tuota kylää ja tätä metsää. Ne
olivat niin rakkaat pienelle pääskysellekin, et tä se
joka kevät kiiruhtaa tänne yhtä pitkien matkojen
päästä kuin Amerikakin on. Tänne se tahtoo raken­
taa pesänsä; täällä sillä on oikea koti. Mutta hän,
Viljo, lähtee ainaiseksi täältä. Löytääkö hän mistään
muualta näin kauniin seudun, jossa auringonpaiste
on yhtä kirkas, metsän tuoksu yhtä virkistävä?

Viljo kuunteli honkien huminaa. Tuntui kuin
siinä olisi soinut voimakkaasti yksi ainoa sana: isän­
maa, isänmaa! -— Viljo laskeutui kiveltä. Hänen
sydämensä tykyt t i , kyyneleitä kohosi hänen silmiin­
sä. Mutta häntä harmitti tämä herkkämielisyys.
On sitä maata muuallakin, ilmaa etempänäkin. Kyllä
kai hän Amerikastakin löytää näin kauniita paikkoja.

Hän kiiruhti nopeasti läheiseen rantaan. Tätä
järveä hän oli aina lämpimästi rakastanut. Hän
saattoi istua rannalla kuinka kauan hyvänsä katsellen
aaltojen leikkiä. Välkkyvät laineet olivat hänen
parhaita ystäviään. Ne lauloivat hänelle milloin
iloisen reipasta milloin taas alakuloisen surullista
lauluaan. Suruisena ollessaan hän oh aina saanut
niiden laulusta lohdutusta.

Viljo katseli sinistä ulappaa. Ja taas heräsi
hänen mieleensä ajatus, onkohan siellä vieraassa
maassa näin sinisiä järviä, ja laulavatkohan laineet
siellä niin viihdyttävästi kuin täällä. Mutta mitä
ne aallot nyt lauloivat? Viljo kuuli niiden kohinassa
vain yhden sanan: isänmaa, isänmaa.

»Näin kaunista maata ja näin sinisiä järviä ei
ole missään muualla maailmassa», päätteli sitten Viljo.
»Isänmaa on 'kaunein ja rakkain!»

Kun Viljo palasi Peltolaan oh, Amerikan täti jo
saapunut sinne kanttori Huhtalan seurassa.

»Sinäpä viivyit, olen jo kauan odottanut sinua»,
sanoi täti hänelle.

»Minä tulin sanomaan sinulle jäähyväiset», lausui
kanttori. »Kasva kunnon mieheksi niinkuin isäsi oh,
silloin saavutat menestyksen»,

»Mutta minä en lähdekään Amerikaan, täti»,
virkkoi Viljo hiljaa.

»Sinäkö et lähde! Miksi et?»
»Minä jään omaan maahani, isänmaahani!»
»Isänmaahasi! Kaikki naskalit ne puhuvatkin

isänmaasta! Keltä olet oppinut sen?»
»Metsältä ja laineilta, täti . Koivut humisevat:

isänmaa, isänmaa!»
»Turhaa höpiset. Kun sinulla on Amerikassa

hyvä olla, et kaipaa isänmaata.»
»Mutta minä en voi lähteä, täti.»
»Ajattelepa, kuka sinua täällä ruokkii ja vaatet­

taa? Sinä olet aivan orpo, ja minun luonani saat
kaikkea yllin kyllin. Ymmärrätkö oman etusi?»

»Minä en voi lähteä, täti», päät t i Viljo.
»Oikein, Viljo!» sanoi kanttori. »Jumala suokoon,

että kaikki .Suonien pojat ja ty töt muistaisivat van­
han kauniin sananlaskun:

»Parempi omalla maalla
vetonenkin virsun alta
kuin on maalla vierahalla
kultamaljasta metonen.»

vSinä, Viljo, et tarvitse täälläkään puutetta kärsiä.
Sinä saat muut taa minun luokseni asumaan, kun­
nes ky kenet itse tekemään työtä sen maan hyväksi,
jota et tahdo vaihtaa mihinkään muuhun maailmassa.
Suostutko siihen?»

Viljo katsahti kanttoriin, sitten tätiinsä ja sil­
mäili sitten kesäisiä vainioita ja niiden takaisia metsiä.

»Suostun mielelläni!» sanoi hän sitten loistavin
silmin, ja tuuli kertoi Viljon sanat humisevalle met­
sälle ja välkkyville aalloille.

„Kun Viljo palasi Pel to laan, oli Amerikan täti s aapunu t s inne kanttori Huhta lan s e u r a s s a " .

o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o

o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o
o

K M R

Saippuakuplia.
Sää on riemu, jota ei saa poistaa!
Katso, kuinka helakoina loistaa
kuplat saippuaiset päivää vasten
synnyttyään huokaisusta lasten!
Keveinä ja kirkkahina ne
kohoavat ylös ilmoille,
leijailevat niinkuin lasten mieli,
niinkuin unelmaiset satukuvat,
jotka syntyvät ja unohtuvat
nopeemmin kuin kertoa voi kieli.

Cuosta kuohusta ne alun saa . . .
yksi, kaksi! — ja ne katoaa;
paitse märkää mekkoa ja nenää,
muuta niistä ei voi nähdä enää.
Mutta hauska jotain luoda on,
vaikka kestäköön se hetken verran:
ehken saamme syntymähän kerran
pysyvääkin kuplain joukkohon.

A- N.

o

Partiopojat.
Kansikuvamme johdosta oli aikomukseni kirjoittaa

pari sanaa scout- eli partiopoikain liikkeestä toivossa
innostuttaa maamme nuorisoa yhtymään siihen. Mutta
ennenkuin ehdin siihen ryhtyä oli sattunut ikävä seikka.
partiopoikain liike oli meillä ulkoapäin tulleesta käs­
kystä lakkautettu. Syvällä surulla tulen siis vain mie­
liin palauttamaan liikkeen johtavien aatteiden pää­
piirteet.

Englannissa ja muuallakin on liike toisinaan ollut
jonkunlaista valmistusta sotaharjoituksiin, mutta Suo­
messa on se ollut kauttaaltaan rauhallista ulkoilmahar-
joitusta, päämääränä ruumiillinen virkeys ja sen yh­
teydessä havaintokyvyn ja toimeliaisuuden kehittä­
minen. Liikkeen oltua puolitoista vuotta vireillä ennät­

tivät tuhannet pojat ja tytöt, kaiken säätyiset ja ikäi­
set, yhtyä siihen, pukeutua scoutin yksinkertaisiin ja
mukaviin vaatteisiin ja omistaa heidän tunnussanansa
»ole valmis» sitoutuen noudattamaan partiopoikain la­
keja. Ei ihmekään sillä partioliikkeen laki sisältää sel­
laisia aatteita, että jokaisen nuoren mieli niissä lämpiää.

Lainpykälät ovat: 1) Partiopojan sanaan voi luottaa.
2) Partiopoika täyttää velvollisuutensa ja on täsmäl­
linen. 3) Partiopoika koettaa ilomielin olla hyödyksi
ja avuksi toisille. 4) Partiopoika on jokaisen muun scou­
tin toveri ja ystävä. 5) Partiopoika on kohtelias ja huo
maavainen kaikkia kohtaan. 6) Partiopoika on eläinten
ystävä. 7) Partiopoika koettaa aina olla rohkealla mie­
lellä. 8) Partiopoika on vaatimaton ja säästäväinen

9) Partiopoika rakastaa puhtautta ja järjestystä. 10)
Partiopoika karttaa väkijuomia, tupakkaa, kirouksia
ja muita huonoja tapoja.

Nykyään, jolloin varsinkin kaupungin elämä ja liial­
linen lukeminen veltostaa lapsen ruumista, on poikien
ulkoilmaliikkeet ja harjoitukset ollakseen »valmiit» erit­
täin tehokkaat ja virkistävät. Retkeily ja leirielämä
luonnon helmassa ovat siinä pääasiana. He tustustuvat
luontoon ja tottuvat auttamaan itseään.

Suorittamalla aliluokkien tehtävät tullakseen ensi-
mäisen luokan partiopojaksi täytyy toimittaa monen­
laisia tehtäviä esim. tietää, mitenkä haava tai luunmur­
tuma sidotaan, täytyy tuntea kaksilippujärjestelmä tai
Morsen sähkölennättimen käyttö, täytyy osata sytyttää
tulta käyttämällä korkeintaan kaksi tulitikkua, keittää
neljänneskilo lihaa ja kaksi perunaa ilman muita talous­
esineitä kuin vesikattila! Ensiluokkainen osaa uida 50
metriä (tahi juosta 2 km.), kulkea tai soutaa yksin 10
km. matka edestakaisin ja käyttämällä ajoneuvoja tahi
ratsastaen tehdä 20 km. matka samaten edestakaisin
sekä kirjoittaa retkestä lyhyt kertomus, selittää tahi
näyttää kaksi erilaista hengenpelastustapaa, esim. kuinka
on herätettävä henkiin näennäisesti hukkunut, valmis­
taa kahdenlaista ruokaa, käyttää ja piirtää ymmärret­
tävä kartta, sahata ja pilkkoa puita y. m.

Tällaisia hyviä tietoja ja tehtäviä opitaan ja harjoi­
tetaan sitten yhä enemmän niin paljon ja erilaisia että
niiden luettelo täyttäisi^ koko »Joulupukin». Tahdon
puhua vain muutamista. Niin täytyy partiopojan oppia
löytämään tiensä vierailla seuduilla maalla ja kaupun­
gissa, päivällä ja yöllä, tuntemaan ilmansuuntia, tähtiä
ja kompassi, tekemään säähuomioita, mittaamaan väli­
matkoja ja esineiden suuruutta ja korkeutta. Hän op­
pii tuntemaan merkkitulet ja savut ja tekemään monen­
laisia solmuja. Hän osaa rakentaa tuulensuojan ja ma­
jan, hän osaa metsässä valmistaa hyvän vuoteen ja
nuotion. Jos niiksi tulee täytyy hänen osata rakentaa
tilapäinen silta. Hän osaa paikata vaatteensa ja parsia
sukkansa ja ennen kaikkia hän oppii siisteyttä. Leiri-
pojan kunnia vaatii, ettei hän jätä minkäänlaisia jälkiä
ei ainakaan rumia eikä roskaisia. Hän huomaa erilai­
suuksia ihmisissä ja oppii tuntemaan eläimiä ja heidän
tapojaan. Hän vainuu eläimiä metsissä ja seuraa hei­
dän jälkiään, mutta käyttää mieluummin valokuvaus-
konetta kuin murhaavaa asetta.

Koska tällä näppärällä miehenalulla pitää vielä olla
hyvä ryhti, hän on ritarillinen ja ystävällinen, antelias
ja huomaavainen heikompia kohtaan, vilpitön ja rohkea.
niin on luonnollista, että partiopoika on nuorille houkut­
televa ihanne.

On olemassa kirja, — Kaarlo Soinion laatima — jossa
tarkkaan kerrotaan tästä kaikesta ja jota lukemaan
kehottaisin poikia ja tyttöjä. Siinä on paljon hyviä ker­
tomuksia ja selityksiä leikeistä ja harjoituksista, joita
jokainen helposti voi kotonaankin toimeen panna hu­
vikseen ja hyödykseen.

»Joulupukin» kansikuva esittää leiriä metsässä kevät­
talvella. Nähdään tuulensuoja, taloushommat tulen
ääressä jossa pojat, kohta kun kaikki ovat merkin huo­
manneet ja kokoontuneet, aikovat nauttia iloisen ja
maukkaan aterian. Olkoon terveydeksi!

V. S.—B.

EO

Papcrilcija.
(luuli, tuule sa tuimemmasti -
Cauri leijaansa laittaa;
työnsä suorivi sukkelasti,
tikut taiten hän taittaa.

(Tuuli, tuule sa tuimemmasti
iauri pyrstöä liittää.
Äidin rullan sai, pilviin asti
kyllä rihma nyt riittää.

(Tuuli, tuule sa tuimemmasti —
Cauri toimeensa ryhtyy,
Rylän lapset jo riemuisasti
kilvan kiistahan yhtyy.

(Tuuli, tuule sa tuimemmasti —
Ceija ilmassa liitää.
mäen töyräältä vinhakasti
Cauri nuolena kiitää. —

(Tyynny, tyynny jo tuima tuuli
Ratkes Caurilta „köysi".
Itkuun vääntyoi pikku huuli:
Ceija liejuhun löysi . . .

»

(Tuimat tuulet käy elon tiellä,
myrskyt maailman pauhaa . . .
moni lapsonen kulkee siellä
turhaan etsien rauhaa.

(Tuulten valtias, Xauri lasta
ohjaa myrskyjen mailla,
hänet varjele vaipumasta
liejuun leijansa lailla . . .

Eemeli Antinpoika.

Kaksi kehitystietä.

61onaamuin niin
vbdess' iloittiin
luona lähtenen
viattomuuden.

Siitä eroo tie
Coista se vie
pubtautehen,
työhön uuraasen,
moniin toimibin
hiisin, aatoksin.

Kodit hurslM.it he
luovat Suomelle;
suhu uusi heitä
muistaa siunaten
heidän astellen
raivaamia teitä.

Coiset nuorina
turmeluksen tiellä
alkaa astella,
likaisuudessa
laiskebtivat siellä,
saavat pahat tavat.
raukat uppoavat
liejuun kurjimpaan
ficidän kodissaan
juoppous ja peli
voimat kuihduttaa.
Kurjasti ken eli,
kurjan kuolon saa.

ms
v

w*
Mlr&^

>ieni simpukka
kuoress' eli ain',
sisäpuoltansa
näyttänyt ei uain.

Mitä syuällä
hänen sielussaan
kärsi elämä,
ken sen tunsikaan!

Tuskat salaten
kiuirintahan
loi se sisällen
helmen ihanan.

Simpukan tarina. -gHBt-fl'
Myrsky temmeltäin
kerran nosti sen,
heitti maalle päin
hiekkarannallen.

Kuoli simpukka
ualoss' auringon.
Aallon rikkoma
kuori auki on.

Päiuä sydämeen
paistoi hellänä
sieltä nähdäkseen
pientä helmeä.

Paimentyttönen
metsänihana
löysi pienoisen
helmen rannalta.

Sanoi: «Tässä on
niinkuin kyynele.
Hohteess' auringon
uälkkyy uieno se."

Helmen ihastuin
kiinsi kulmilleen,
riensi hymysuin
metsän syuyyteen.

Jlapo Pärnänen.

http://hurslM.it

Pienet pojat paitaressut . . .

P ienet pojat /xii la ressut
kertomuksen kuulivat:
aarre alla suuren kiven,
kulia-arkut hohtavat.

Leimahtavat poikain mielet,
eivät kiusaa kestää voi,
»Aarrett', aarrelt' etsimähän!•>
kohta kautta pihain soi.

Käyvät pojat paitaressut
seipäin, kangin kiven luo:
»Kanget alle, kääntämähän,
pian löytyy arkku tuo/»

Kanget alle, kääntämähän;
hikiolsin ähkilään,
siltä, tältä, joka puolla
valtavala väännetään.

M uit' ei väänny valtavainen.
paikaltansa liikahda.
Eipä poikain into puutu:
»Vielä kerta voimalla!»

Yritetään vielä kerta,
koetetaan loinenkin;
eipä kivi päällä kieri,
pysyy piiloss' aarrekin.

Eikä kivi päältä vieri
vaikka päivä väännetään,
pääntietähän koko viikko
sitten puuha jätetään.

Mutf ei poikain into, usko
puutu vielä silloinkaan:
»Väännetty ois, jos ei peikot
pitäneet ois vastaan vaan».

»Väännetty ois, — meidän voimat
vuoret suuret vääntävät,
saatu oisi armas aarre,
mutta peikot estivät.»

Oikein pojat, säilyttäkää
usko omiin voimiinne,
kerran kiven vieritätte
päältä elo n aarteenne!

lioo Härkönen.

Kristallisydäminen prinsessa.
Kirjoittanut ja kurittanut A u r a.

li kerran kuninkaantytär, min kaunis,
et tä hänen puutarhansa kauneimmat
kukat eivät voineet hänelle vertoja
vetää. Hänellä oli niin heleänsiniset
ja iloiset silmät, et tä niihin hän vain
katsoi, kirkastui se heti. Kukaan ei

voinut olla hymyilemättä hänelle. Aurinkokin hy­
myili, kun prinsessa nosti kauniit silmänsä sitä kohti.

Mutta vaikka hän oli niin kaunis ja niin iloinen,
ei hänellä kuitenkaan ollut tavallista sydäntä. Hä­
nen sydämensä oli kirkasta kristallia. Hän oli saanut
sen kumminlahjaksi vuorenhaltijalta. Vuorenhaltija
oli katsellut pientä kirkassilmäistä prinsessaa, joka
makasi kultakehdossa ja sanonut: »Annan sinulle
kristallisydämen. Xiinkauvan kuin voit säilyttää
sen kirkkaana kristallina, olet onnellinen, mutta heti
kun sydämmesi muuttuu, tulee onnettomuus.»

Kun prinsessa tuli suuremmaksi, kerrottiin hänelle
vuorenhaltijan sanat. .Siitä lähtien prinsessa ei mi­
tään niin pelännyt kuin sydämensä muuttumista;
sillä hän oli niin onnellinen ja tahtoi pysyä yhtä on­
nellisena. Hän tuli yhä kauniimmaksi, yhä iloisem­
maksi, ja hyvä hän oli kaikille. Hän ei tahtonut as­
tua nurmella, ettei hänen jalkansa tallaisi kukkia,
ja jos hän näki jonkun itkevän, itki hän säälistä mu­
kana.

Kuningas ja kuningatar olivat oikein ylpeät hy
västä prinsessastaan. He päät t ivät hakea hänelle
arvoisensa puolison. Monta uljasta ja rikasta prins­
siä ratsasti kuninkaan pihaan. He toivat mukanaan
kalliita lahjoja prinsessalle. Mutta hän ei tahtonut
keneltäkään ottaa mitään. Eikä yksikään nuorista
prinsseistä voinut voittaa hänen rakkaut taan.

Mieluimmin kulki prinsessa yksin metsissä ja ke­
doilla. Hän lauleli kilpaa lintujen kanssa, joi purosta
kirkasta vettä ja poimi kukkia. Kuningas antoikin
hänen kulkea vapaasti minne vain halutti. Olihan
prinsessa niin varovainen ja viisas. Hän tiesi kyllä
minne menisi.

Eräänä iltana, vähää ennen auringon laskua läksi
prinsessa kävelemään metsään. Hänen päässään oli
pieni kultakruunu, jot ta kaikki tuntisivat hänet prin­
sessaksi. Hän oli iloinen niinkuin tavallisesti. Au­
rinko punasi puiden latvat hohtavan ihaniksi. Prin­

sessa ei muistanut milloinkaan nähneensä niin kau­
nista iltaa. Hänen hoitajansa oli kertonut hänelle
Auringonprinssistä, nuoresta ja kauniista, joka asui
siellä, missä aurinkokin ja jonka silmät loistivat kuin
auringon säteet. Paljon 'oli prinsessa nähnyt prins­
sejä, mut ta Auringonprinssiä hän ei milloinkaan ol­
lut nähnyt. Hän kulki yhä kauvemmaksi, kohti au­
ringon laskua. »Entä jos saan nähdä auringon las­
kun, jos saan nähdä itse Auringonprinssin, kun hän
tulee ot tamaan vastaan auringon ja vie sen linnaan
sa. Silloin sydän pehmenee», oli vanha hoitaja sano
out. J a prinsessan kristallisydän sykähti niin kum­
masti sitä ajatellessa.

Hän kulki läpi metsän, halki aavan kentän, kor­
keiden vuorten ylitse. Hän ei tuntenut lainkaan vä­
symystä. Hänen punaisesta silkkikengästään putosi
kultainen kanta, mut ta siitä hän ei väli t tänyt. Hän
katsoi vain punertavaan aurinkoon ja tunsi voimain-
sa yhä lisääntyvän. Vihdoin alkoi hän juosta ka­
peata polkua myöten. Hän pelkäsi, et tä aurinko ker-
kiäisi vaipua hohtavaan pilvikehtoonsa, ennenkuin
hän sen saavuttaisi.

Polku oli kapea ja mutkikas. Kerran prinsessa
kaatui ja kadotti kallisarvoisen helmen kaulanau­
hastaan, mut ta hän ei siitä välittänyt. Olihan hä­
nellä kotona toisia, paljon kauniimpia helmiä. Pol­
ku vei viileään lehtoon. Se oli kokonaan ilta-aurin­
gon kultaama. Suuria punaisia kukkia kasvoi kaik­
kialla. Ne katselivat prinsessaa ja hymyilivät. Hä­
nen oman puutarhansa kukat eivät ikinä osanneet
noin hymyillä. Lehdon läpi virtasi kirkas puro. Ho­
peana ja kultana kimmelsi sen vesi. Prinsessa py­
sähtyi hämmästyneenä. Kuinka kaunista täällä oli
kaikki! Hän katseli ympärilleen. Kaikkialla puut
ja pensaat hohtivat ilta-auringon loistossa. Prinses­
sa astui lähemmäs puroa. Hän oli väsynyt ja tahtoi
juoda. Hän otti kädellään kirkasta vettä ja joi. Se
oh niin virkistävää ja raikasta. Oli kuin hänen sisäl­
lään olisi kaikki tullut yhtä hohtavaksi kuin luonnos­
sakin. »Minne olen tullut?» sanoi hän hiljaa itsekseen.
Mutta sinikellot nyökäyttivät päitään ja sanoivat:
»Istu hetkinen, lepää hetkinen, me sinulle laulun lau­
lamme». Prinsessa istui suurelle kivelle puron" reu­
nalle ja katseli veteen. Hän tahtoi nähdä kuvansa,

vieläkö hän oli entisen näköinen, mutta purossa ku­
vastuivat ohi kulkevat rusopilvet, yhä uudet ja uudet.

Alkoi kuulua soittoa, ei tor\'ien soittoa, niinkuin
hovissa, vaan aivan yksinkertaista, sydämeen käypää.
»Kuka minun isäni valtakunnassa soittaa näin, eikä
ole tullut hoviin?» ajatteli prinsessa. Mutta soitto
läheni ja läheni. »En ole moista koskaan kuullut»,
ajatteli prinsessa. »Täällä varmaan aurinko asuu.
Tänne se aina laskee. Täällä on auringon koti. Tu­
linpa sittenkin ajoissa», riemuitsi prinsessa. Lopulta
hän ei mal t tanut enää istua paikoillaan, vaan läksi
soittoa kohden. Hän tä vastaan tuli nuori paimenpoi­
ka soitellen tuohitorvellaan. Kun hän näki prinses­
san, lakkasi hän heti soittamasta ja katseli prinses­
saan. »Ehkä on hän eksynyt tänne kauvas metsään,
minä saatan hänet takaisin linnaan», ajatteli paimen­
poika. Mutta kun hän näki, ettei prinsessa lainkaan
pelännyt, ainoastaan hymyili, alkoi hänkin hymyillä
prinsessalle. Hänen silmänsä loistivat kuin aurin­
gon säteet, ja kellertävä tukka kimalteli kuin kulta.
Prinsessa astui lähemmäksi paimenpoikaa, ojensi mo­
lemmat kätensä hänelle ja sanoi: »Kuka sinä olet?
Oletko Auringonprinssi?» Ja paimen vastasi hymyil­
len: »Olen, minä olen Auringonprinssi. Mutta niiksi
sinä olet tullut tänne minun valtakuntaani?»

»Tahdoin nähdä auringon laskun. Minulle on ker­
rottu, et tä Auringonprinssi tulee joka ilta aurinkoa
vastaan ja vie sen kultalinnaansa, purppurapilviin.
Olen kuullut, et tä Auringonprinssi on toisenlainen
kuin kaikki muut prinssit, ja sinä olet aivan toisen­
lainen kuin ne prinssit, jotka käyvät isäni linnassa.
Onko tämä sinun valtakuntasi?»

»Tämä, kaikki tämä on minun valtakuntaani», vas­
tasi paimen.

»Saanko viipyä valtakunnassasi hetken ja katsella
sen ihanuutta?»

»Saat, minä näytän sinulle valtakuntani", sanoi
paimenpoika ja tar t tui prinsessan käsiin.

y
(Jatko kahden lehden takana. I

QS7 QS7 d3 GSJ C&C&C&C&<&C&C&<&C&<&(&C&C&<^C&<&C&<^C&(^Cib;CiSJ <387 GSJ QS7 QS7 QS7

Pikku-Heikin uni.
eikki ei käynyt usein kylässä. Pelto­
lassa, jossa oli hänen kummitätinsä,
hän väliin isoäitinsä luvalla pistäysi.
Siellä oli hänellä hyvänä toverina ja
leikkikumppanina Anni, joka kävi
kansakoulua. Tämän kanssa hän usein

keskusteli niistä asioista, joista koulussa oli puhuttu.
Heikki olisi niin mielellään itsekin mennyt kansakou­
luun, mut ta , köyhä kun oli, hän ei voinut sinne päästä.

Olipa Heikki taas kerran Peltolassa Annin kanssa
leikkimässä.

»Kuules, Heikki», sanoi silloin Anni kesken leikkiä.
»Meillä on sisälukutunnilla luettu soma kertomus.
Siinä puhutaan pojasta, joka sai ihmeellisen sormuk­
sen. Kun sen ruuvia kiersi yhden ympäryksen myö­
täpäivää, niin sai, mitä vain tahtoi.»

»Kuka sen sille pojalle antoi?» kysyi Heikki.
»Julman pitkä mies», vastasi Anni.
»Missä se mies sen antoi?» kysyi Heikki edelleen.
»Pojan ollessa marjamatkalla?» vastasi Anni.
»Oliko se köyhä poika?»
»Köyhä, hyvin köyhä: köyhän lesken poika», sanoi

Anni.
Sitten Anni kertoi koko kertomuksen sen mukaan kun

muisti, jaHeikki kuunteli melkein henkeään pidätellen.
»Eikö ollut soma kertomus?» kysyi Anni kerto­

muksensa loputtu;».

»Oli. Se oli onnen poika. Kunpa kaikille köy­
hille pojille kävisi yhtä hyvin», sanoi Heikki.

»Ottaisitko sinäkin sellaisen sormuksen?» virkkoi
Anni kysyvänä.

»Ottaisin», vastaa Heikki innostuneena. »Ja silloin
minulla ja isoäidillä ei olisi yhtään puutet ta . Lait­
taisin oikein komean talon ja . . .»

»Mutta jos tulisit ahneeksi, kun saisit yhtäkkiä
niin paljon rikkautta», keskeytti Anni.

Heikki mietti.
»En minä sentään ahneeksi tulisi,» sanoi hän sitten.

»Kunhan saisin senkin verran, kuin vä l t tämät tä tar­
vitsemme, tyytyisin siihen. Isoäiti on opettanut,
et tä ahneus on kaiken pahuuden juuri.»

»Niinhän se onkin, mut ta ei sitä aina muisteta»,
sanoi Anni taas.

Kun oli vielä hetkisen keskusteltu ja leikitty,
erosivat toverukset, ja Heikki läksi isoäidin luokse
kotiin.

Hän ajatteli koko sen illan Annin kertomusta.
Jospa hän olisi ollut se köyhä poika! Tai jospa hän­
kin tulisi yhtäkkiä rikkaaksi! Vielä levolle mennessä-
kin t ämä ajatus kiusasi Heikkiä, niin et tä hän oli
jo vähällä unohtaa ehtoorukouksenkin. Näihin aja­
tuksiin vaipuneena hän sitten vihdoin nukkuikin.

Mutta unessa hän sitten eli kummalliset^ seikkai­
lut. Isoäiti lähetti hänet jouluostoksille kylän kaup-

.Haltija auttoi, ja tuossa tuokiossa oli punasamettinen kultasäkki Heikin hartioilla.

papuotiin. Valkean kiiltävä kaksimarkkanen oli
lujasti puserrettu hänen nyrkkiinsä, kun hän tal­
vista metsäpolkua hiljalleen juoksi. Hän oli juuri
sivuuttamaisillaau Luolakiven.

»Heikki!» kuulee hän silloin jonkun huutavan.
Hän pysähtyy katsomaan, kuka häntä kutsui, ja

näkee Luolakiven luona pienen valkopartaisen ukon.
Heikki säpsähtää vähän. Hän on kuullut metsän­
haltijoista puhut tavan, ja haltijaksi hän arvaa tuon
ukon. Heikkiä pelottaa, mut ta kun haltija näyt tää
hyväntahtoisesti hymyilevän, niin hän ei sentään
lähde pakoon juoksemaan.

»Tule tänne, Heikki!» sanoo haltija niin tuttavalli­
sella ja hyvänsuovalla äänensävyllä, ettei Heikki
epäilekään astua rohkeasti kiven luokse. .Silloin
haltija nostaa kiveä. Ja mikä ihmeellinen näky
sieltä aukeni! Kiven alla on luola, ja se on täpösen
täynnä kultarahoja.

»Ota tästä nyt kultarahoja, et tä saat ostaa joulu-
tarpeita itsellesi ja isoäidillesi!» sanoo haltija ja
antoi Heikille punaisen samettipussin.

Heikki ot taa pari kiiltävää kultarahaa ja ojentaa
jo kätensä haltijalle kiittääkseen häntä. Mutta
haltija sanoo:

»Etkö halua enempää? Kokoa punaiseen pussiin
rahaa niin paljon kuin tahdot! Mutta muista, et tä
sinun on kannet tava se kotiin välillä levähtämättä.
Jos pudotat pussin, kadotat kaikki kultarahat .
Ne silloin palaavat tänne minun aarreaittaani takai­
sin.»

Sitten haltija rupesi pi tämään pussin suuta ja Heik­
ki ajoi kahmalollaan kultarahoja pussiin. Välillä
hän aina koetti pussin painoa. Olihan se jo raskas;
mut ta kun kerran saa vapaasti ottaa, niin täytyyhän
koettaa ot taa runsaasti, et tä pääsee todella rikkaaksi.
Kun pussi jo tuntui hyvin raskaalta, Heikki taukosi

ammentamasta kultarahoja siihen. Yhden kahma-
lollisen sentään hiin vielä otti. Sitten riitti.

Pussi oli jo niin raskas, ettei Heikki saanut sitä
omin voimin selkäänsä. Mutta haltija auttoi , ja
tuossa tuokiossa olikin punasamettinen kultasäkki
Heikin hartioilla.

Raskaalta tuntuviat askeleet, kun Heikki kalliine
aarteineen hiljalleen koetti astella kotia kohti. Siinä
on painoa. Ja la t eivät tahdo kohota. Selkä on
taittumaisillaan. Päätä pakottaa. Kädetkin tun­
tuva t tai t tuvan. Ki askeltakaan enää! Heikin täy­
tyy pysähtyä. Kotiin on vielä pitkä matka. Mitä,
jos levähtäisi? Mutta — jos pussin pudot taa maahan,
palaavat kaikki kultarahat haltijan aarreaittaan.
Kun niitä tulikin niin paljon ajettua! Olisi o t tanut
vain yhden, pari — viisi kahmalollista. — Ropsis!

Pussi pudota ropsahti Heikin selästä, ja Heikki
vain vilaukselta näki, kuinka kultarahat kierivät
samaa polkua, jota hän oli tullut, ja punainen pussi
mennä kohahti kuin tuulispää haltijan luolaa kohti.

Heikki heräsi unestaan.
»Isoäiti», sanoi Heikki.
»Minä en koskaan tahtoisi tulla rikkaaksi.»
»Kuinka niin lapseni?» kysyi isoäiti, joka vielä

oli valveilla.
»Minä pelkään, et tä jos tulisin rikkaaksi, tulisin

ahneeksi. Jos saisin kahmalon kultaa, toivoisin jo
kymmentä lisää, ja viimein joutuisin niin raskaan
kuorman alle, että kuolisin», vastasi Heikki.

»Niin», sanoi isoäiti, »ahneus on kaiken pahuuden
juuri. Miksipä siis rikkaiksi pyrkisimmekään, kun­
han vain saamme määrätyn osan ravinnoksemme.»

Heikki ja isoäiti nukkuivat s i l l in kumpikin tyyty­
väisenä. Olihan heillä oma mökkipahanen ja vält tä­
mätön määrä jokapäiväistä leipää.

Kyösti Virta.

, . . . kul tarahat kierivät . . . ja puna inen pussi m e n n ä kohaht i haltijan luolaa koht i" .

Kristallisyiläiiiiiien prinsessa. (Jalkoai.

»Mutta miksi sinä soitit niin kauniisti! Kuka on
sinua opettanut soittamaan?»

»Minä soitan auringolle, että se tietäisi tulla kotiin.
Linnut ovat opettaneet minua.»

»Kuinka kaunista täällä on! Tahtoisin aina olla
täällä!»

»Jää tänne minun luokseni. Oletko kauniimpaa
valtakuntaa missään nähnyt?»

»En voi jäädii luoksesi ennenkuin käyn linnassa
sanomassa isälleni, et tä olen saanut uuden valtakun­
nan. Muuten pahastuisi isäni. Hänellä on myöskin
suuri ja kaunis val takunta, jonka minä saan, mut ta
hän kyllä suostuu siihen, et tä muutan tänne sinun
luoksesi.»

»Jos palaat linnaan, et sieltä enää ikinä pääse tän­
ne takaisin. Jää tänne heti. Missä olet juonut rait-
tiimpaa vettä kuin täällä? Missä olet kuullut lintu­
jen kauniimmin laulavan kuin täällä? Oletko näh­
nyt kauniimpia kukkia missään muualla kuin täällä?»

Ja prinsessa hymyili ja vastasi: »En missään, mis­
sään ole nähnyt niin kaunista kuin täällä. Mutta
missä ovat sinun palvelijasi?»

»Minulla ei ole palvelijoita. Olen köyhä paimen­
poika, mut ta myöskin mahtava kuningas. Olen Au-
ringonprinssi. Hallitsen yksin valtakuntaani. Ja
jos tahdot jäädä tänne, hallitsemme kahden.»

»Siitä minä pidän. Olen kyllästynyt hovinaisiin
ja palvelijoihin. He eivät ymmärrä mitään. Eikä
yksikään heistä osaa niin soittaa kuin sinä. Tästä läh­
tien täytyy sinun soittaa vain minulle», sanoi prin­
sessa varmasti .

»Tietysti vain sinulle, jos tulet luokseni asumaan."
»Minä tulen huomenna takaisin. Nyt minun täy­

tyy palata linnaan. Luulenpa, et tä isäni on jo lä­
hettänyt palvelijansa minua etsimään.»

»Ja nytkö sinä menet?» sanoi paimen ja hänen sil­
missään oli niin surullinen katse. »Minä tulen takai­
sin huomenna», sanoi prinsessa. J a paimen hymyili
taas niin kirkkaasti. Mutta silloin tunsi prinsessa
jotain outoa rinnassaan. Hänen sydämensä oli muut­
tunut . vSe ei ollut enää kristallia; se oli kuin sulaa
auringonpaistetta.

Kun hän tuli metsään, tulivat kuninkaan palveli­
jat häntä vastaan. Kuningas oli ollut kovin huolis­
saan prinsessan viipymisestä ja lähettänyt palveli­

ja t häntä etsimään. He nostivat prinsessan vau­
nuihin, joiden edessä oli kahdeksan valkoista he­
vosta ja ajoivat aika vauhtia linnaan.

He tulivat linnaan myöhään illalla. Kuningas ja
kuningatar tulivat prinsessan luo ja kyselivät, missä
hän näin kauvan oli ollut. Mutta kun he näkivät,
miten iloinen ja onnellinen prinsessa oli, rauhoittui­
vat he ja käskivät palvelijain viedä prinsessan nuk­
kumaan. Prinsessa vietiin silkkivuoteeseensa, ja
kaksi kamarineitsyttä jäi valvomaan hänen luoksensa.
Mutta prinsessa käski heidät pois. Hän tahtoi olla
yksin. Hän nousi heti vuoteestaan, avasi ikkunan ja
alkoi katsella pimeään yöhön. Hän ei ollut koskaan
ollut niin onnellinen kuin nyt. Huomenna hän sanoisi
vanhemmilleen kaikki, ja sitten hän ajaisi kultavau­
nuissa uuteen valtakuntaansa. »Vuorenhaltija on pa­
ha peikko. Hän antoi minulle kristallisydämen,
etten koskaan saisi olla oikein onnellinen. Nyt sy-
dämmeni on sulana, nyt olen onnellinen», ajatteli
prinsessa. J a hän valvoi koko yön ja muisteli eilistä
matkaansa. Muisteli Auringonprinssiä, joka osasi
niin kauniisti soittaa, ja ihmeellisiä kukkia, jotka osa­
sivat hymyillä ja laulella.

Seuraavana aamuna hän meni kuninkaan ja ku­
ningattaren luo ja alkoi kertoa matkastaan ja Aurin-
gonprinssistä. Kuningas ja kuningatar ensin häm­
mästyivät. Mutta lopuksi alkoi kuningas nauraa.
Hän nauroi niin, et tä jalokivet hänen kultakruunus­
saan helisivät. »Lapseni, olet nukkunut metsässä.
ja nähnyt kaunista unta, ei ole hyvä, ettii kuljet yk­
sin niin kaukana», sanoi kuningas.

J a kuningatar käski prinsessan omaan huoneeseen­
sa nukkumaan. Hänelle tuotiin lääkkeiksi monen­
laisista yrteistä valmistettuja juomia, eikä kukaan
saanut puhua hänen matkastaan mitään. Kaksi pal­
velijaa piti aina seurata prinsessaa.

Sillä aikaa soitteli paimenpoika metsässä iloisia
lauluja. Hänen pieni ystävänsä paimentyttö, jolla
oli paksu villahame ja paljaat punaiset jalat, kiipesi
aidan yli ja huusi: »Huhui, huhui!» Ja paimenpoika
vastasi: »Täällä olen». Paimen Liisa juoksi hänen

luokseen, tuohisellinen kypsiä marjoja kädessä. Hän Hän taivutti hiljaa oksia sivulle ja kurkisti leh-
istui paimenen viereen ja yhdessä he söivät mansikat. toon. Juuri silloin tanssi paimen Liisa ja lauloi:
»Missä olit eilen?» kysyi Liisa. »Et tullutkaan sille
korkealle vuorelle, jossa lupasimme tavata.» J a pai­
menpoika kertoi prinsessasta, joka oli käynyt siellä
ja luvannut tulla takaisin. »Mutta hän ei pääse lin­
nasta tänne takaisin, se on varma, se», sanoi paimen.
Ja he nauroivat molemmat. »Tässä on hänen kaula­
nauhansa, jonka hän jätt i tänne. .Se sopii sinulle
jrhta hyvin». J a paimen sitoi nauhan Liisan kaulaan.
Mutta Liisa tuli niin iloiseksi, että hän hyppi ja tanssi
ympäri lehtoa. Paimen soitti tuohitorvellaan ja
Liisa tanssi vihreällä nurmella niin kevyesti kuin pie­
ni keijukainen. Aurinko hymyili, kukat nyökytti­
vät ja hymyilivät, ja linnut katselivat oksillaan ih­
metellen Liisan tanssia. »Minä olen prinsessa, katso,
enkö ole prinsessa?» lauloi Liisa yhä tanssien ja heilu­
tellen kaulanauhaansa. »Sinä olet kauniimpi kuin
prinsessa», sanoi paimen.

Mutta prinsessa istui linnassa eikä sanonut mene­
vänsä milloinkaan metsään, ellei saisi
mennä yksin. Vihdoin kuningas suos­
tui prinsessan tahtoon, mut ta etäältä
täytyi >, palvelijain kuitenkin seurata
prinsessaa. Silloin läksi prinsessa heti
tapaamaan paimenta. »Varmaan hän
on surusta kuolemaisillaan», ajatteli
prinsessa ja kulki niin nopeasti, et­
teivät palvelijat aina voineet häntä
seurata.

Kun prinsessa tuli lähemmäksi leh­
toa, kuuli hän iloisia säveliä. Hän
pysähtyi hetkeksi kuuntelemaan. »Au­
rinko on varmaan]jo saapunut sinne,
koska paimen nii» iloisesti soittaa.»

^ Ä ^ j f e

Minä olen prinsessa, minä olen Auringonprinsessa.
J a Liisalla oli prinsessan kaulanauha.

Prinsessan ruumiissa tuntui kuin jokainen veri­
solu olisi jähmettynyt. Hän tunsi hirmuista tuskaa
rinnassaan. Hän painoi molemmat kätensä rintaan­
sa vastaan ja parahti. Hän ei voinutkaan mennä
Auringonvaltakuntaau. .Siellä olikin jo toinen prin­
sessa, joka osasi tanssia paimenen soiton mukaan.
Sillä oli kaulassa hänen jalokivensä. J a paimen soitti
sille niin kauniisti. Ensi kerran tunsi prinsessa surua.
Samassa tulivat palvelijat ja kun he näkivät, miten
pelästyneen näköinen prinsessa oli, kantoivat he hä­
net takaisin linnaan.

Siitä päivästä muuttui prinsessa kokonaan. Hän
ei koskaan mennyt linnan puutarhaa kauvemmaksi.
Milloinkaan ei enää nähty hänen hymyilevän. Hän
kulki niin hiljaa, niin hiljaa, kuin olisi jokainen askel
tuot tanut hänelle kipua. J a koko kuninkaan hovi

suri prinsessan" tähden. Kukaan ei
tietänyt, mitä prinsessalle oli tapah­
tunut .

Mutta sen tiesi prinsessa itse. Hän
tiesi, et tä sydämensä oli särkynyt. Se
oli sulanut, mut ta tullut jälleen ko­
vaksi kristalliksi. Mutta se ei ollut
enää kirkasta kristallia, siinä oli särö.
Mutta kristallissa näkyvät säröt sel­
vemmin kuin missään, koska se on
niin kirkasta. J a niin oli prinsessa
aina surullinen ja hiljainen. Van­
han vuorenhaltijan sanat olivat siis
kuitenkin totta. Prinsessa ei koskaan
enään tullut iloiseksi ja onnelliseksi.

QS7 GSJ QSJ QS7 GSJ QS7 QS7QS7QS7QS7QS7QS7QS7QS7QS7 QS7QS7QS7QS7QS7QS7QS7QS7QS7QS7QS7 QS7 <SS7 G&tG&tGS;

SUSI 4A t\S1TU
Kerran kettu suippokuono
Kanalassa kävi yöllä;
mifei syönyt, senpä kätki
päivän vastaisen varalle,
huolettomaks huomiseksi.
Itse laskeikse levolle
heinäruvon reunamalle,
siihen niitylle nukahti.

Susi saapui suorahäntä,
hukka harmaja humahti.
„Terve, tuttu kuomaseni!
Oisko sulia syötävätä,
vatsan täytettä varalla;
anna vaikka ainoasi,
muuten nälkähän nuristun;
anna siru sääriluuta,
taikka kylkiluu kaluttu!"
,,Rakas kuomaraukkaseni:
surku serkkua tulevi;
syö'ös ruohoa ruvosta,
heinän helpeitä hamua;
onhan ruoho ruokasampi
rannan rauskuja kiviä. —
Näitä itse nälkähän!
lihan puutteessa pureksin!
Syö ja lyöttäydy levolle,"
kehoitteli kettu sutta.

Mutta heinää ei halua
susi serkku syödäksensä;
siksi muille markkinoille
siitä harmaja hävisi.
Kettu kuoma tyytyväisnä
käpäliinsä kuonon kätki. Ilo Vaara.

Lastemme rakasta työtä kesän armahan ajalta.

P a i n e t t u Helsingissä 1911
Raiftiuskansan Kirjapainossa.

16 sivua, hinta 50 p.

