

N:o 12
FREDMANS SÅNG

Venus, Minerva,
Mars bland de djärfva,
Han som med trummor och döden går på,
Pallas och Clio,
Muserne Nio,
Jupiter, Pluto, Apollo också,
Gudar, Gudinnor,
Hjeltar, Hjeltinnor,
Hela Olympen gutår i min vrå!

Eder til ära
Törs jag begära
Af edra nåder den lycka och grace,
Utan at ljuga,
At i min stuga
Hålla til godo et litet Calas;
Värden är ringa;
Skinka och bringa,
Pepparrot, senap och vin några glas.

Bacchus han språka
Hur han skull åka
Uti en vagn med Pan och Sylvan;
Phoebus ej mägtar,
Han sig ursäktar,
Gubben har durchlopp och dras med qvartan;
Ja, Melpomene
Har ondt i bene;
Fröken dock skicka mig en Parmesan.

Juno har snufva,
Nattrock och hufva
Ärna Gudinnan at kläda sig i;
Jag blef villrådlig,
Dock var hon nådig
Sade, jag kommer uti chauve-souris.
Vördnad i hjerta,
Bäfvän och smärta!
Gudar, Gudinnor, kom gören parti.

Men, jag mig stärker,
Fast jag förmärker,
At främ Olympen är icke en själ.
Sorgen å sido!
Bacchus! Cupido!
När jag har Er, jag ej ledsnar ihjäl.
Lappri i skymfen!

Strunt i Olympen!
Tyst! jag nu somnar så roligt. Farväl!

N:o 25

FREDMANS EPISTEL

Som är et försök til en Pastoral i Bacchanalisk smak,
skrifven vid Ulla Winblad s öfverfart til Djurgården.

Blåsen nu alla,
hör böljorna svalla,
Åskan går.
Venus vill befalla,
där Neptun rår.
Simmen tritorner,
och sjungen miljoner
Fröjas lov;
svaren postiljoner
i Neptuns hov!
Se Venus i sin prakt!
Kring henne hålla vakt
änglar, delfiner, sefirer och Pafos' hela makt;
vattunymfer plaska kring
i ring.

Fåglarna titt,
och fiskarna spritta
ur sitt rum:
gastarna de sitta
på havets skum.
Vädrena susa,
sig böljorna krusa,
bugna ner;
skyarna bli ljusa,
och solen ler.
Venus på fältet är,
snäckan som henne bär,
sirad med vimplar och blomster, den gula vassen skär;
en triton med solhatt stor
nu ror.

Dån hörs från logen,
och säden fullmogen
blixtrar nu;
göken gal i skogen
så matt kuku.
Kråka och vipa
nu näbbarna slipa,
flyga snällt;
Pan han tar sin pipa
och blåser gällt.

hortarna stångas, slåss;
älgarna fly som bloss.
Glimmande, simmande, Venus hon lämnar sin kaross,
går in i Palemons tjäll
ikväll.

Venus du täcka,
fritt lämna din snäcka
vid vår strand;
lustan sku vi väcka
med glas i hand.
Ack, mina vänner,
var en av er känner
mina drag.
Blåsen, goda männer,
valthornen tag!
Du Ulla Winblad kåt,
gunga i roddarbåt!
Du är vår Venus; mamseller, gesäller gör din ståt.
Stig i land på Pafos' ö,
min mö!

Om denna parken
rår kärleksmonarken
och en kung;
Djurgåln heter marken;
stöt valthorn, sjung!
Sjung till exempel
om Fröjas små tempel
som här stå
med uråldrig stämpel
och mossa på!
Sjung här om jungfrumord,
om hur en brud blir gjord,
hur under valthorn hon kämpar och spritter på ett bord.
Ulla Winblad, igen skymf,
min nymf.

Nig nu och buga,
träd in i min stuga,
dansa om!
Fröjas barn ä sluga;
kom, Ulla, kom!
Hör du ej suset?
si värden i huset
Fader Berg;
valthornet och kruset
ge gubben färg.
Djurgårdsherinna snäll,
här är Palemons tjäll;
här ser du herdar, som ragla båd' morgon, middag, kväll,

herdar utan lamm och får.
Gutår!

Blås, musikanter,
för Ulla galanter
och förnäm!
Skira engageanter
och diadem!
Putsa chignonen
och sväng roberonden
vid och stor!
Blåsen i portgången
ett ståligt kor!
Dyrka Cupidos namn;
öppna din varma famn;
pusta och flåsa och flämta och blekna som en hamn!
Hjärtat klappar, pulsen går,
han slår.

Sjungom nu alla!
Lät kärlek befalla
våra liv;
lät oss spelmän kalla
till tidsfördriv;
svalkom vår tunga,
och låtom oss sjunga
glädjesång;
dansa, gamla, unga,
nu på en gång!
Nymfer och friskt kalas,
vällust i blod och glas,
sömninga ögon, friskt hjärta, fioler, sång och bas
var Epistel innebär
och lär.

N:o 64
FREDMANS SÅNG

Fjäriln vingad syns på Haga,
Mellan dimmors frost och dun,
Sig sitt gröna skjul tillaga,
Och i blomman, sin paulun;
Minsta kräk i kärr och syra,
Nyss af Solens värma väckt,
Til en ny högtidlig yra
Eldas vid Zephirens flägt.

Haga, i ditt sköte röjes
Gräsets brodd och gula plan;
Stolt i dina ränlar höjes

Gungande den hvita Svan;
Längst ur skogens glesa kamrar
Hörs täta återskall,
Än från den graniten hamrar,
Än från yx i björk och tall.

Se Brunsvikens små Najader
Höja sina gyldne horn,
Och de frusande cascader
Sprutas öfver Solna torn;
Under skygd af hvälfda stammar,
På den väg man städad ser,
Fålen yfs och hjulet dammar,
Bonden mildt åt Haga ler.

Hvad Gudomlig lust at röna
Innom en så ljuflig Park,
Då man hälsad af sin Sköna,
Ögnas af en mild Monark!
Hvarje blick hans öga skickar,
Lockar tacksamhetens tår;
Rörd och tjust af dessa blickar,
Sjelf den trumpne glädtig går.

<http://www.bellman.net/texter/fs12.html>