

Hyväntuuliset puliukot

Sketsi 1. 3. 1969 Raison Rotaryklubin vuosijuhla ravintola Killassa

Henkilöt: Esanssi- Erkki, Pulituuri- Paavo, Vinetto- Väiski ja Risetti- Raikku

Ukot tulevat sisään laulaen (sävel Ajomies)

Niin kumma on kulkumme tää
mikä on tämän päivämme pää
Sillan alleko johtavi tie,
vaiko roskiksen lämpöhön vie

Älä veljeni sitä murehdi,
kerätäänpä nyt yks kolehti.
Kun tilkkasen tippoja saa,
unohdettu jo vaivan on maa

Voi hittoa, juhlathan nuo.
Ne viskiä, viiniä juo.
Heit huomata emme me saa,
aateluus meitä ain velvoittaa.

Meillä ikioma köörimme on,
toveruus ain on rikkumaton.
Joku juttu jos sua harmittaa,
kassi kaverin siin pian avittaa

R: Hei vanhat kaverit. Terve Esanssi- Erkki, Pulituuri- Paavo ja Vinetto- Väiski.

E: Heipä hei, ei ole aikoihin tavattu. Kuinka hurisee?

P: Hyvin. Kaljaa saa, sitä välikaljaa ja muusta ei väliä.

R: Kauppalaksikin on tultu ja monopoliakin rakennetaan, vaikka puolimatkassahan tuo on käsillä.

E: Justiinsa niin. On täällä muututtu. Meistäkin pitävät yhä parempaa huolta, on jo oma lämmin putkakin, ettei tartte kiertoajeluihin osallistua poliisin kanssa. Pääsee pikemmin petille.

P: Ja rakentavat tänne mukavan katoksenkin. Pysyy kassi ja takki kuivana.

E: Ja on riittävästi tolppia. Saa ainakin jostakin tuen, kun on välillä pideltävä ittestänsä kiinni. Ei tartte aina mennä tonne Krappalan halkopinon väliin, ihmiset puhuvatkin, että se Krappala myy halkoja jotka on toisesta päästä märkiä. Mutta mihin ihmeeseen se Tippa-Impa on hävinnyt?

P: Ei Imppa nyt tule. Sen vois oikeastaan sanoa laulaen:

Meit oll ennen veljeksiä
neljä ynnä yksi.
Missä nyt on se viides veli,
tulee kysytyksi.

Tippa- Imppa on rokulissa,
ei se jaksanut tulla.
Sill on tippoja pullon pohjas,
sekä ranskanpulla.

Tippa- Imppa on rokulissa,
laatikossansa loikoo.
Pisti kassinsa päänsä alle
ja sääriänsä oikoo.

E: Sepä vahinko. Imppa olis oikeastaan ansainnu arvonimen vuosiensa kunniaksi.

P: Aivan. On sitä tehty muistakin neuvoksia ja tirehtöörejä. Miksei sitten Impasta.

R: Yhdestäkin äijästä tehtiin talousneuvos ja mä takaan, ettei se tiedä huushollista yhtään mitään, osaako edes keittää kaurapuuroa, muuten kyllä arvostaa ruokataloutta, eikä elä makkaralla niin kuin me.

E: Impasta vois tehdä naukkuneuvoksen.

P: Tai tippatirehtöörin.

R: Ne on niin tavallisia. Sen pitää olla hieno, ehdottomasti ulkomaalainen, kun Imppa on niin hieno mies. Mä ehdotan sir Tippa.

P: Kannatetaan. Sen kunniaksi paukaus, jos jollakin on.

E: Ja huomenna lähetystö sitten sinne Impan laatikolle, kassi mukaan, totta kai me tarjotaan.

R: Mutta mitäs sä Vinetto- Väiski oikein siellä hommailet. Sinä et ole ottanut osaa tähän kehittävään kulttuuripaneeliin. Lueskeletko sinä jotakin lehteä?

V: Ei kun mä vaan yritän ratkaista tätä sanaristikkoa tästä lehdestä. Tässä on viiskirjaiminen sana, v edessä ja u lopussa, ja selitys, että se on poikatten mieles ja enempi flikkatten silmis.

E: Öhöö, onko se pornolehti, kun siinä tuollaista on?

R: Ei sen tartte olla, sanaristikot ovat vaan niin harhaanjohtavia. Kerrankin oli, että paha haju, mutta hyvä maku, sekin tarkoitti juustoa.

V: Ei tämä ole juusto, tämän pitää alkaa veellä.

E: Mä keksin. Sehän on vormu, ettekö te hoksaa.

R: Joo, vormu sen täytyy olla. Mutta vaatteista tuli mieleeni se flikka, joka sanoi tekevänsä mitä tahansa, kun vaan saisi minkkiturkin. Sitten se meni ja teki mitä tahansa ja sai minkkiturkin. Mutta nyt se ei voi pitää sitä, kun napit eivät ulotu kiinni. (näytetään vatsaa)

P: Eikös se sitten ollut kuullut E- pillereistä?

R: Olihan se kuullut, mutta kun paavi oli kieltänyt E- pillerit ja se sattui olemaan katolilainen.

E: Onkos paavi sitten kieltänyt E- pillerit?

R: Onhan se paavi kieltänyt E- pillerit kun itte on SOK- laisen osuuskaupan jäsen.

V: On se vaan hyvä, että meitin osuuskaupasta saa tätä väliolutta. Otetaan pois. Oikeastaan vanhoista merkeistä voisikin luopua nyt. Kuka sitä pulia enää.

R: Saman tien noista vanhoista nimistäkin. Tuolla Pulituuri- Paavollakin on vanhanaikainen nimi. Kuka nyt enää pulituurista, kun saa liekkiä ja välikaljaa.

P: Ei käy. Emme vaihda hyvää nimeä. Mä oon kulttuuri- ihminen, nääks, ja mun mielestäni perinteitä ja vanhoja arvoja on suojeltava liialta uudistusraivolta. Mikä se liekki oikeastaan olis nimeksi. Ei tule edes sointua.

E: Joo, ei sovi muutenkaan. Mä tunnen jo yhden kaverin entuudestaan, jonka nimi on Liekki- Lasse. Tulis sekaannusta vaan. Menis arvoposti väärään laatikkoon.

R: Mutta sitähän vois lyhentää - virtaviivaistaa. Pulituuri on niin hankala sana, että kieli menee umpisolmuun. Jätä se tuuri pois ja säilytä Puli. Puli- Paavo.

P: No, sama se näin kaverien kesken. Mutta jos menee kaikki muukin tuuri.

R: Eikä mene. Kyllä tuuria piisaa. Kas näin:

Nyt laulaen tietäs käy
ei huolta missään näy
Kun kauppala tää poikiansa
hyvin holhoaa.

E: Mikä se tuollainen lastenlaulu on?

R: No mikäs siinä, kun tämä aika on niin pornopitoista, on varmintä laulaa välillä joku lastenlaulukin. Vaikka soittelihan se Markus- setäkin aikanaan pornolauluja oikein Yleisradiossa.

V: Nyt sä kyllä puhut roskaa.

R: Enkä puhu. Etkös muista:

Kas Mikki- hiiri mättähältä mättähälle käy
ja pikkujalka pilkahtaa.....

Ajattele, että kehtaskin soittaa tommosia. Pikkujalka ja vielä paljaana pilkahti.

V: Ajatella, kun en minä ollenkaan muista tuota. Mutta otetaas se varsinainen lastenlaulu uudestaan:

Nyt laulain tietäs käy
ei huolta missään näy.
Kun kauppala tää poikiensa
hyvin ymmärtää.

On maitokauppoja
jois myydään olutta.
Niin eikös tämä elämä
jo ole mallillaan.

Ja kapakkakin on
tää Kilta Raision.
Niin kyllä tämä elämä
jo onkin mallillaan.

Mä sinne tunnen tien,
se pääll on tolppien.
Ja kyllä tämä elämä
jo onkin mallillaan.

On katto päällä pään,
se torjuu sadesään.
Ja kyllä tämä elämä
jo onkin mallillaan.

Ja viinakauppa vaan
jo tuonne raketaan.
Ja kohta tämä elämä
jo onkin loistossaan.

Mut eräs asia
antaa huolia.
Ja siinä suhteos elämä
on aivan pyllyllään.

Kun perseluisussa
on noissa portaissa.
Joka kerta kun ne pyrin
Kiltaan kaljalle.

Siis perseluisussa
oon noissa portaissa.
Joka kerta kun en päässyt
Kiltaan kaljalle.

R: Hei pojat, mennään pois meitit on nähty.

P: Mitäs siitä, otetaan noi kaikki porukkaan vaan.

R: Joo, annetaan niitten osallistua, eikös se osallistuminen nykyään ole kulttuurisana.

E: Entäs, jos ne saavatkin komplekseja.

R: Eihän ne mitään komplekseja voi saada, nehän saavat vaan sitä, mitä me annetaan kassista. Annetaanko niille?

Kaikki: Tota kai annetaan, annetaan täsätä nyt jokaiselle.

(Jakavat kasseistansa jokaiselle lehden Heijallerii- laulua kotitekoisin sanoin).