


Säkeilyvaara

Runouden käyttöopas

Satu Grünthal Silvia Hosseini
Vilja-Tuulia Huotarinen Juhani Karila
Kirsti Mäkinen
Pauli Tapio Ilpo Tiihonen

WSOY

Säkeilyvaara

RUNOUDEN KÄYTTÖOPAS

Toimittanut Satu Grünthal


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

© TEKIJÄT JA WSOY 2016
ISBN 978-951-0-41607-5
PAINETTU EU:SSA

Sisällys

- 9 Lukijalle
- 11 AHTI, RISTO: *Sen, joka ei ole ihminen, on älytöntä repiä aukkoja* • Juhani Karila
- 15 ASA: *Murheen musta mieli* • Silvia Hosseini
- 21 BRYGGER, MIKAEL: *Metsä* • Silvia Hosseini
- 25 CAJANUS, JUHANA: *Yxi hengellinen veisu* • Pauli Tapio
- 33 CHISU: *Baden-Baden* • Juhani Karila
- 38 ENCKELL, MARTIN: *Sankt Petersburg* • Pauli Tapio
- 45 HELLAAKOSKI, AARO: *Valkeanaan pellot kaikki ovat jo* • Juhani Karila
- 49 HUOTARINEN, VILJA-TUULIA: *Muusta oli puutetta mutta ei lapsista* • Vilja-Tuulia Huotarinen
• Satu Grünthal
- 55 HÄMÄLÄINEN, HELVI: *Synnyttäjä* • Ilpo Tiihonen
- 61 *Kaksi kuninkaanlasta* • Satu Grünthal
- 67 KANGASKOSKI, MATTI: *Kuule*, • Silvia Hosseini
- 73 KANKAANPÄÄ, HANNU: *Pengerkadun madonna*
• Ilpo Tiihonen
- 77 KINNUNEN, TAPANI: *Tappajamummo* • Vilja-Tuulia Huotarinen
- 83 KIRSTINÄ, VÄINÖ: *Helsingin anatomia* • Ilpo Tiihonen

- 87 KIVI, ALEKSIS: *Oravan laulu* • Ilpo Tiihonen
- 91 KUNNAS, KIRSI: *Puut kantavat valoa* • Vilja-Tuulia Huotarinen
- 95 LEINO, EINO: *Hyvä on hiihtäjän hiihdellä*
• Silvia Hosseini
- 101 LUOMA-AHO, V. S.: *Nainen retkottaa hankalassa asennossa* • Juhani Karila
- 105 MANNER, EEVA-LIISA: *Empiirisen minän kokemuksia* • Juhani Karila
- 109 MANNINEN, OTTO: *Kuun sirppi* • Ilpo Tiihonen
- 113 *Mataleenan virsi* • Kirsti Mäkinen
- 121 MELLERI, ARTO: *E=mc2* • Juhani Karila
- 125 MUSTAPÄÄ, P.: *Oi aika ihanin* • Pauli Tapio
- 129 NIEMI, JUULI: *Ole sinä hyvä niin minä olen paha* • Vilja-Tuulia Huotarinen
- 133 NURMI, AURA: *Laamapaita* • Pauli Tapio
- 139 OKSANEN, AULIKKI: *Perhonen ui, kala lentää* • Juhani Karila
- 143 ONERVA, L.: *Absintisti* • Silvia Hosseini
- 149 MATELI: *Onpa tietty tiettyssäni* • Vilja-Tuulia Huotarinen
- 153 OTONKOSKI, LAURI: *Paossa* • Satu Grünthal
- 157 RAUTAVAARA, TAPIO: *Juokse sinä humma* • Silvia Hosseini
- 163 REKOLA, MIRKKA: *Vanha kaupunki on uuden sisällä* • Vilja-Tuulia Huotarinen
- 167 RUUDOLF JA KARRI KOIRA: *Mammat riivaa* • Silvia Hosseini
- 173 SAARIKOSKI, PENTTI: *Hämärän tanssit*
(katkelma) • Pauli Tapio

- 179 SALO, TIMO: *väl(i)ke* • Pauli Tapio
- 183 SANTANEN, EINO: *Tunneseteli* • Vilja-Tuulia
Huotarinen
- 187 SARKIA, KAARLO: *Ainoa sana* • Kirsti Mäkinen
- 193 VON SCHOULTZ, SOLVEIG: *Dalen* • Satu Grünthal
- 199 SUSILUOTO, SAILA: *Kun ei tahdo lopettaa sitä
missä on* • Satu Grünthal
- 202 SÖDERGRAN, EDITH: *Den sörjande trädgården*
• Silvia Hosseini
- 207 TIAINEN, ARJA: *Oletko kuolema se Simbergin
piru-parka?* • Ilpo Tiihonen
- 213 TIIHONEN, ILPO: *Lue minulle nuoruus* • Satu Grünthal
- 217 TIIHONEN, ILPO: *Kesäillan kevyt
käsitteellisyys* • Ilpo Tiihonen
- 223 TYNNI, AALE: *Viimeinen anoja* • Satu Grünthal
- 229 VALA, KATRI: *Maan povella* • Silvia Hosseini

Lukijalle

RUNOUS ILAHDUTTAA, ihmetyttää, lumoa ja vangitsee. Se myös hämmästyttää, järjestyttää ja kutittaa mieltä.

Runous kuuluu kaikille, mutta joskus sitä pidetään vaikeana. Monien mielestä runouden – varsinkin uuden runouden – ymmärtäminen tuntuu vaativan erityisiä erittelyn ja tulkinnan taitoja, joita ilman ei runouden pariin ole asiaa.

Runouteen on kuitenkin monia teitä, ja ne ovat kaikki sekä mahdollisia että luvallisia. Runoudesta saa puhua ja kirjoittaa muillakin tavoin kuin piirre piirteeltä, säe säkeeltä analysoiden. Sen äärellä saa muistella, eläytyä, hurmaantua, harhailla ja viipyillä.

Tässä kirjassa esitellään tiivis ja kirkas runoista kirjoittamisen tapa, pienoisessse. Siinä runoa luetaan omien kokemusten ja ajatusten läpi oikeaa tai kokonaista tulkintaa tavoittelematta.

Tekstit ovat lyhyitä, jotta runon ja siitä kirjoitetun pienoiseseen ehtii lukea työmatkalla, kahvituauolla tai lääkärin odotushuoneessa. Yhtä hyvin niistä voi keskustella lukupiireissä, kirjallisuusryhmissä ja kirjallisuuden tunneilla.

Seitsemän kirjoittajan lähestymistavat ja äänet ovat erilaisia. Jokainen on valinnut runonsa itse.

Vanhimmat esimerkit ovat kansanrunoutta, uusimmat parin vuoden takaa. Kirjoitetun runouden lisäksi mukana on suullista ja laulettua lyriikkaa, sillä sen merkitys runoutemme historiassa on ollut ja on edelleen suuri.

Kiitän Kirsti Mäkistä kirjan alkuideasta ja kannustuksesta kirjan toimitustyössä. Kiitän kaikkia kirjoittajia, jotka lähtivät innostuneesti ja empimättä mukaan tähän hankkeeseen. Runoilijat Vilja-Tuulia Huotarinen ja Ilpo Tiihonen suostuivat kirjoittamaan myös omista runoistaan, mistä erityinen kiitos!

Toivon, että kirjan lukeminen tuottaa vähintään yhtä suurta iloista hämmästystä kuin sen kirjoittaminen ja toimittaminen.

Helsingissä marraskuussa 2015
Satu Grünthal

RISTO AHTI

[RUNOAAPINEN 2, 2005]

Sen, joka ei ole ihminen, on älytöntä repiä aukkoja
ajan seinävaatteisiin.

Massat ja vartijat tallaavat hänet jalkoihinsa.

Sen, joka ei ole taiteilija, on vaarallista tutkia
suuria ulottuvuuksia. Kulttuurien ikuisuus
musertaa rikki hänen hauraan kallonsa.

Mutta kun ihminen tekee aikaan aukon, ikuisuus
täyttää hänen sydämensä – ja kun taiteilija
tekee ikuisuuteen aukon,
hänen päänsä tyhjenee ja tulee täyteen
outoja kuvia ja ajatuksia.

Jos näistä aukoista ei tulvi energiaa ja valoa,
niistä tulvii pimeyttä ja kauhua.

Juhani Karila

Runoilija mulkoilee meitä rivien välistä

TOISINAAN RUNOILIJA rakentaa riveistä häkin itselleen ja sitten se pimahtaa. Runoilija on söpöimmillään silloin, kun se mesoaa omassa runossaan.

Katso, miten runoilija mulkoilee meitä rivien välistä. Älä anna neutraalin äänensävyn, jylhien sanojen, hämätä. Se on vaarallinen eläin. Jos työnnät kätesi tai mikä pahinta, pääsi, tekstin raoista sisään, olet mennyttä kalua. Risto Ahdille mikään ei olisi mieluisampaa kuin päälakesi auki ruuvaaminen ja outojen ajatusten kiinnittäminen aivoihisi.

Kadulla et näkisi enää lähimmäisiä, vaan tuomareita ja neroja, kanoja ja kukkoja. Kaiken lisäksi päätyisit lukemaan Ahdin koko tuotannon. Mieti! Monta kymmentä kirjaa.

Luin Ahtia yliopistossa ja tulin hulluksi hänen jutuisuutaan. Aloin harkita, että minun kannattaisi myydä koko omaisuuteni. Ahti kirjoitti tehneensä niin kahdesti. Hän sanoi, että päänäpistöjä pitää noudattaa aina. Se kuulosti minusta järkevältä. Se kuulosti minusta suorastaan väistämättömältä. Sivelin pöytäni ja hypistelin keittiövälineitäni.

Myisinkö minäkin, nyt heti?

Tietenkään en myynyt mitään. Kirosin Ahtia ja vannoin heittäväni hänen kirjansa kadulle, mutta sitäkö en tehnyt, vaan jatkoin lukemista.

Ahdin maailma ei toimi samojen sääntöjen mukaan kuin meidän. Hänen metafysiikkaansa kuuluvat ihmiset, ei-ihmiset ja taiteilijat. Ahdin mukaan suurin osa ihmisistä ei ole ihmisiä lainkaan, vaan ahdasmielisiä, toisiaan luokittelevia ja pelokkaita kummajaisia, joille kamalinta on oman maailmankuvan järkkäminen.

Ihmiset ja taiteilijat ovat järeää kaliiberia. He juoksevat alasti pitkin metsiä ja ovat koko ajan valmiita seikkailuun.

Sinun olisi hyvä nyt hieman hikoilla ja pohtia, mihin kategoriaan kuulut.

Runossaan Ahti asettaa etemme koko universumin ja kertoo tarkasti, missä on kenenkin paikka. Ei-ihmisten, kuten minun, on parasta olla tekemättä mitään. Me olemme kuin lapsia, joiden kannattaa istua rauhallisesti turvatuimella takapenkillä kasvot tulosuuntaan päin.

Ihmiset voivat matkustaa tilassa ja ajassa miten tahtovat, se tekee heille vain hyvää. Samoin taiteilijat. Mutta: Heidän liikenteellään on produktiivinen sivuvaikutus. Kun he tekevät ikuisuuteen aukkoja, niistä tulvii »energiaa ja valoa» tai »pimeyttä ja kauhua».

Huomaa, miten Ahti kieltää keskinkertaisuuden. Taiteilija kamppailee ainoastaan äärimmäisten voimien kanssa. Tai ei, kamppailu on väärä sana. Taiteilija kutsuu äärimmäiset voimat kotiinsa asumaan.

Runo on kauneimpia ja totaalisimpia taiteilijantyön kuvauksia mitä tiedän. Ahti ei ehdota. Hän kertoo, miten asiat ovat.

ASA

[FOETIDA – USE YOUR ILLUSION III, 2012]

Murheen musta mieli

Sinua katselen taivaal lentelemässä
ja piirrän arkille, mieleni viereen.
Muutun pieneks, pienen pieneksi pisteeks,
musteläikän pisarasta pikseliksi himmeeks.
Mustavalkosuus vallottaa tyhjän pään.
Vaan musteläikän musteläikässä nään.
Tänään tuska laukee koitan rustaa sen yli,
nyt yö on sysimusta, taivas aukee hyvin.
Tervehtimään sielt alas korppi lentää,
verset itää ja niin partsille mennään.
Vierelle viisas, varovainen, hento.
Käteni ojennan, pois liipaset lentoon.
Kai viikate leijuva kyllästymäs kävi,
hetken täältä lävitsesi avaruuteen näki.
Sekunnin katsot minuu silmästä silmii
ja matala mieli käy paperilla ilmi.

Maailma musta vatsas, nään painajaisii,
mis meille rakennetaa maan alle vankilaa.

Siel pojan puolikkaat mutkat ohimolla
nousevat ruumiiden päälle tanssimaan.
Harakanvarpaita vetelen vihkoon
kun pöydältä säpsähdän, unesta irtoon.
Säteiden keskeltä mustassa viitassa
pistahtaa korppi, istahtaa ikkunalle. Moi!
Koitan varovasti kommunikoida,
mut lintu rupee rivosti räpäten rääkymään.
Mul ei o tänää viisauksii, voimaa.
Kaikkee hyvää sulle, mihin ikinä sä päädytkään.
Laitan verhot kii, käännän uuden sivun.
Syvemmälle kirjojusten unessa mä tipun.
Oon opetellu paperil kestäämään kivun,
mut en kestä nähdä sitä silmis sun.
Ihmiset tahtoo susta lemmikin viereen,
laittaa sut häkkiin harmaaseen kerrostaloon,
Lennä sinä siis siellä rauhassa taivaal,
jää mustana pisteenä siipesi valoon.

Kaikki tää mun jännitys
ei suhun tarttuu saa.
Oo sä hei niinku oot
ja taivaas lentele vaan.
Murheen mustast mielestä
vaan musteläikkä jää.
Pienen pieni piste.
Se pois häviää...

Jälkiä jättämättä pakopiste häviää.
Uusi ulottuvuus aukee ees.

Murheita haudaten, lintuna laudalle,
partsille itkuvirsii laulamaan meen.
Kevät kyllä tulee, lehdet puihin vielä pukee.
Yhtäkkii päivä on valokuvan komee.
Kutsukaa parantaja! Taivas matalana,
korppi lentää alas olkapäälle salamana.
Nyt alkaa jännittää vähän.
Lintu sanoo korvaan: Valo voittaa pimeyden tämän.
Sut pian rauhaan tähän tyhjiyteen jätän.
Me ollaan samanikäisiä, tiedän tän sua edistävän.
Paperi on tyhjä, pupilli on musta.
Ihminen voi käyttää mielikuvitusta.
Lintu voi näyttää miten haihtuu tuska,
opetella laulamaan ja laulaa susta.

Kaikki tää mun jännitys
ei suhun tarttuu saa.
Oo sä hei niinku oot
ja rauhas lentele vaan.
Murheen mustast mielestä
musteläikkä jää.
Pienen pieni piste.
Ei yhtään mitään.

Silvia Hosseini

Mielenrauhanlintu

KESTI KAUAN ymmärtää, miksi rap-muusikko Asan »Murheen musta mieli» tuntui niin omituisen tulta. Sitten oivalsin! Kappaleen sanoitus on mukaelma yhdysvaltalaiskirjailija Edgar Allan Poen kauhuromanttisesta runosta »Korppi» (1845). Runo kertoo nuoresta miehestä, jonka yöllisen lukuhetken keskeyttää ikkunasta sisään lentävä lintu. Aluksi mies ilahtuu yövieraasta ja ryhtyy jututtamaan tätä huvittuneena. Mutta mitä tahansa hän korpilta kysyykin, tämä vastaa aina huutaen »ei milloinkaan!», ja vähitellen runon tunnelma muuttuu ahdistavaksi.

Käy ilmi, että mies yrittää päästä irti menneisyydestään ja vapautua erityisesti edesmenneen rakastettunsa muistosta. »– – enkö kerran murheen maasta/synkästä ja varjokkaasta löydä onnen valkamaan?» hän kysyy. Korppi tietysti räähky vastaukseksi kauheat, kohtalokkaat sanansa. Lopulta linnun varjo lankeaa lattiaan niin synkkänä ja rasakaana, että nuorukaisen sielu ei siitä »nousemaan / pääse enää milloinkaan».

Asan laulun nimi ja alkuasetelma pohjautuvat Poen runon toiseen säkeistöön: »Varroin päivän pilkahdusta, kirjoista hain lohdutusta, / mutta kauas murhe musta mieleni vei harhaamaan.» Lukemisen sijaan sanoituksen puhuja purkaa synkkiä mietteitään piirtelemällä. Kuolema vieraillee ajatuksissa ja painajaisissa, joiden makaabereihin kuviin hän välillä vajoaa. Ei kuitenkaan käy suoraan ilmi, onko talven ankeuden lisäksi muutakin, mikä hänen mielensä vetää matalaksi.

Piirustelun lomassa puhuja tarkkailee ja jututtaa parvekkeellaan vierailevaa korppia. Tekstissä on hienoja siirtymiä pienestä suureen ja läheltä kauas. Jo alussa puhuja samastuu taivaalla lentävään lintuun ja näkee itsensä ikään kuin etäisyyksien päästä: »Muutun pieneks, pienen pieneksi pisteeks, / musteläikän pisarasta pikseliksi himmeeks.» Välillä linnun katseleminen avartaa hänen koko mielenmaisemansa, ja muistivihkon raapustusten sijaan katse suuntautuu kauas. Hän näkee »taivaan aukenevan hyvin» – hetken ajan jopa avaruuteen asti.

Musiikillisesti kappaleesta ei välity tällaisia avartumisen hetkiä. »Murheen musta mieli» ei ole miellyttävää kuunneltavaa sanan varsinaisessa merkityksessä. Rumpujen lievästi diskanttinen ja sähkökitaran kylmä, terävä soundi sekä Asan sanapainoja korostava kireä artikulaatio synnyttävät pidätellyn ahdistavan ja häiritsevän vaikutelman. Siinä on jotain tunnistettavaa, ikään kuin sovituksessa pyrittäisiin ilmaisemaan, miltä syvästä painajaisesta heräämisen hetkellä tuntuu.

Tekstin arkiset yksityiskohdat tuovat viehättävää mutkattomuutta kuristavaan tunnelmaan ja yleisiin Poe-

viittauksiin – ollaan kerrostalolähiössä, seisokellaan partilla ja moikataan korppia muina miehinä. Välillä sanoituksen minä on linnusta huolissaan: »Kaikki tää mun jännitys/ ei suhun tarttuu saa./ Oo sä hei niinku oot/ ja rauhas lentele vaan.» Ehkä juuri sympaattisuutensa ansiosta puhuja saa korppiin sellaisen yhteyden, joka ei Poen runon nuoruuskaiselta onnistu. Viimeisessä säkeistössä lintu istahtaa nimitäin puhujan olkapäälle, ja synkän varjon langettamisen sijaan se lausuu hänen korvaansa lohdutuksen sanoja.

Loppukohtaus tuo lauluun metalyyrisen teeman. Kyse on siitä, miten mielipahaansa voi hyödyntää kirjoittamisen ja laulun tekemisen inspiraationa: »Ihminen voi käyttää mielikuvitusta./ Lintu voi näyttää miten haihtuu tuska,/ opetella laulamaan ja laulaa susta.» Viimeisen säkeistön »sinä» ei enää taida viitata korppiin, vaan ihmiseen, jota puhuja kaipaa. »Murheen mustan mielen» alakulon syyksi voi siis tulkita rakkaan ihmisen menetyksen, aivan kuten Poen runossa. Sanoituksen puhujan kohtalo ei kuitenkaan ole yhtä lohduton, päinvastoin: »Murheen mustast mielestä/ vaan musteläikkä jää.»

Poen runon korppi on demoninen hahmo – kuolemaa, ikuista kaipausta ja surua symboloiva pahanmielenlintu. Asan sanoituksen rap-siivekäs sen sijaan opettaa mielenrauhaa. Se muistuttaa, että murheidensa kanssa voi oppia olemaan ja että »kevät kyllä tulee». Sellaisen korpin toivoisi lehahtavan partsille moikkaamaan aina, kun on paha olla.

Korppi-runon suomennos Niilo Idman.

Silvia Hosseini

Biodiversiteettiaakkoset

A

MIKAEL BRYGGERIN kuvarunon metsä on selkeä-
rajainen kuutio, jossa kasvavat kirjainpuut ovat
kuin toistensa klooneja. Puiden juurella kykkii
muutama pupu; mitään muita kasveja tai eläimiä ei ole.
Uu-uu-äännet parahtelevat puiden lomassa. Ehkä se on tuuli
– tai pois lentäneiden huuhkajien huudon kaiku.

Runometsän matemaattisen symmetrinen, viimeis-
teltty askeettisuus viehättää visuaalisesti, mutta luonnon-
kirjon niukkuus ahdistaa. Suomalaiset ylpeilevät metsä-
kansalaisuudellaan, vaikka tosiasiallisesti suurin osa metsis-
tämme on lajikäyhyä puutehtaita. Runon keskellä oleva
tyhjä tila muistuttaa tällaisen sieluttoman talousmetsän
hakkuaukeaa.

Kun googlaan sanan *metsä*, ensimmäiset kymmenen ha-
kutulosta ovat metsäteollisuusyritysten verkkosivuja.

B

Helsingin Sanomat kertoi kesäkuussa 2015 Kapmaan viinitiloista. Eteläafrikkalaisilla viljelmillä ongelmana olivat rypälepensaita tuhoavat hiiret, joiden myrkyttämiseen käytetyistä kemikaaleista osa päätyi viiniin. Viljelijät keksivät rakentaa pensaiden lomaan riukuja, joilta täplähuuhkajien olisi hyvä tähyystellä hiirisaalista.

Se, mitä tapahtui, on oppikirjaesimerkki biodiversiteetin merkityksestä: Huuhkajat palasivat, hiiret hävisivät. Tarvittiin vähemmän myrkkijä, minkä seurauksena hyönteiskanta monipuolistui. Ötököiden perässä viljelmille kotiutui helmikanoja, jotka syövät viininlehtiä tuhoavia kuoriaisia. Tarvitaan yhä vähemmän torjunta-aineita. Lintujen lisäksi comebackin teki uhanalainen aavikkoilves, joka puolestaan pitää kanakannan kurissa.

Elonkirjo on voitto kaikille. Elukat mönkivät siellä, missä niiden kuuluu ja tekevät sitä, mitä niiden pitää, ja pensaat riippuvat mehukkaiden rypäleiden painosta. Viljelijän pankkitili on mehukas sekini. Tätä kaikkea voimme ihmetellä hyvän viinilasillisen äärellä.

Suomen vanhat metsät ovat pian kuin Bryggerin runometsä – niiden eliöstön määrä on romahtanut. Emme vielä tiedä, mitä seurauksia sillä voi olla. Sen tiedämme, että biodiversiteetin katoa ei voi luonnehtia tappioksi. Se on kuolema. Viimeistään kun pölyttäjät ja plankton menetetään, ihmiskunta tuhoutuu. Tämä on hyvin yksinkertaista.

Suomen perustuslain mukaan vastuu luonnon monimuotoisuudesta kuuluu kaikille. Pykälä pitäisi kirjoittaa äitiyspakkauksen kanteen ja kaivertaa metsäyhtiöiden johtajien työpöytään.

C

Puolalaisen Wisława Szymborskan runossa »Kirjoittamisen ilo» teksti nähdään todellisuutena, jota ihminen hallitsee. Runon puhuja on kuin jumala, joka päättää, mitä tapahtuu. Runossa »kirjoitettu kauris juoksee kirjoitetun metsän halki», ja on kirjoittajan käsissä, osuvatko metsästäjän luodit siihen vai eivät. »Onko siis olemassa maailma, jossa vain minä ohjaan kohtaloa?» puhuja pohtii.

Ehkä Brygger voisi ryhtyä biodiversiteettijumalaksi ja panna metsän elämään edes runon maailmassa: lisätä ja siirrellä kirjaimia ja luoda juurien, neulasten, sammaleiden, rihmastojen, eläimien, raatojen ja lahottajien hengittävän, havuntuoksuisen aakkoston.

Tai entä jos olisikin maailma, luonto, metsä, jonka kohtaloa ihminen ei voisi hallita? Lähimpänä tällaista ovat luonnonpuistot, joissa ihminen saa liikkua vain luvanvaraisesti tai ei ollenkaan. Miten kylmäävä ajatus: ihmisen kulku rikkoo metsän luonnontilan. Luontoa pitää siis suojella meiltä ihmisiltä, koska emme ole enää osa sitä.

Kuvittelen itseni Bryggerin runon metsäkadon keskelle. Huuhkajien huuto kuuluu, mutta mitään ei näy. Oksat narisivat. Mäntyklooniarmeija huojuu ympärilläni ja lausuu tuomionsa multaisella äänellä. Se puhuu koko ekosysteemin puolesta: *Tämä meistä on jäljellä. Sinä et kuulu tänne.*

Onneksi pullossa on vielä viiniä.

JUHANA CAJANUS

[VANHA VIRSIKIRJA, 1701]

*Yxi hengellinen weisu, josa tämän mailman
catowainen meno edespannan, nin myös cuinca
ihminen cuolemata wastans itzens lohduutta taita*

1. Etkös ole Ihmis parca aiwan arca,
Coscas itket ylen öitä,
Coscas suret suuttumata, puuttumata,
Coucon mustan Murha-töitä.

5. Eikö cuulu cuolewia, catowia,
Paitzi Ihmis parcaisia?
Tuules, Tähdis, Taiwahalla, Meres, Maalla,
Cuolewil on cumpania.

6. Mitä maasa Matelepi, Käwelepi,
Maaxi muutua pitäpi:
Mitä puusa pijscuttapi, cuiscuttapi,
Puusta pudota pitäpi.

7. Lennä Lindu mingäs lennät, et sä lennä
Cowan Cuoleman Käsistä;
Se se Linnun lendäwängi, riendäwängi,
Temma tuulettelemasta.

8. Kell on Ruumis raitihimbi, rautaisembi,
Cuin on Calalla Meresä?
Surma toki surmelepi, Turmelepi,
Wetten Carjangin Wedesä.

11. Kiwet cowat Callioilla, Cangahilla,
Ricki mullax muretahan:
Rauta caicki rewäisewä, raatelewa,
Ruostehelda raadellahan.

12. Eij nijn wäähä woimatoinda, Wäetöindä,
Jota Surma säästänepi:
Eij nijn wahwa wäellistä, woimallista,
Joca käsis kestänepi.

13. Jossa cannell caiken Ilman heität Silmän,
Hänen tiedustat tapansa:
Käändy, culke, wäändy, wyöry, poicke, pyöry,
Taiwas kircas Tähtinensä.

14. Kerran käändy käändymästä, wäändymästä,
Käändy käändymättömäxi.
Käändy käskyllä cowalla, caickiwallan,
Tyhjäxi tawattomaxi.

15. Täm on Tuoni tulisella Taiwahalla,
Tämä tähtein pesällä.
Täm on ikä ihanalla Auringolla:
Tämä wahwuus wahwudella.

18. Tätä aina ajatella, muistutella,
Sinun Syndisen pitäisi;
Tästä otta ojennusta, huojenusta,
Surman sua säikyttäisiä.

19. Luodut caicki catoawat, lopun saawat,
Laatuinensa luondoinensa.
Ongo ihmet jos sä caadut, jos sä maadut,
Syndi säcki syndinensi?

20. Mik on ilo ricastua, racastua,
Caupungisa catowasa?
Mik on ilo oleskella, asuskella,
Täsä turhasa Tilasa?

21. Etzi muuta elandota, olendota,
Pyydä taiwahan Talohon!
Etzi meno muuttumatoin, puuttumatoin,
Pyri taiwahan Ilohon!

22. Siell on riemu rickahambi, runsahambi,
Siell on Ilo loppumata:
Siellä laulat Lapsinensi, Langoinensi,
Woiton Wirtä wäsymätä.

23. Cosc ei coscan cuolemata, catomata,
Sinne täädä tulla taita.
Sydän on sull syndis-parca aiwan arca,
Ettäs suret surman Töitä.


Säkeilyvaara. Runouden käyttöopas

on tarkoitettu kaikille, jotka kummastuvat, lumoutuvat tai turhautuvat runouden äärellä. Se innostaa lukemaan runoutta vapaasti vailla ennakkoluuloja siitä, miten runoutta pitäisi tulkita tai ymmärtää.

Se rohkaisee tarttumaan joskus liiankin vaikeana pidettyyn kirjallisuudenlajiin ja löytämään siitä iloa ja elämyksiä.

Runovalikoima ulottuu kansanrunoudesta klassikkoihin ja virsistä popmusiikkiin: Matelista Manneriin ja Cajanuksesta Chisuun. Pienoisesseissään kirjoittajat tulkitsevat tekstejä omakohtaisen raikkaasti ja kokevat ne kukin persoonallisella tavallaan.

#kirja

WWW.KIRJA.FI


9 789510 416075

82.2

ISBN 978-951-0-41607-5


