
Rottakuningas

Werner Söderström Osakeyhtiö // Helsinki

Marianna kurtto

 ROTTA
 KUN IN

GAS

Tekijä kiittää Valtion kirjallisuustoimikuntaa ja

WSOY:n kirjallisuussäätiötä saamastaan tuesta.

© marianna kurtto

isbn 978-951-0-40986-2

painettu eu:ssa

5

kun kolmekymmentäkaksi rattus rattuksen häntää

kiertyy yhteen syntyy rotta

kuningas, euroopan suurin

rottasotku: se tippuu savupiipusta

saksassa

mylläri huokaa

ja vaimo kouristelee keittiössä, noki sekoittaa

tukan, veri tahmaa

ja ruumis joka takertuu

toiseen ei nouse

taivaaseen, hännät kiertyvät

ikisolmuun, käärmeet

kuristavat toisensa: kuningas on kuollut

kauan eläköön

tauti jota se levittää! ja se koputtaa

myllärin ovelle, kevät

paisuu

1 .
TERRA

INCOGNITA

9

Mies uskoo mantereeseen

vaikka reuna murtuu mereen, uskoo niin kuin nappi

liian pieneen läpeen, juuri siihen

jota ei todistettu, josta ei mennä

läpi 	 ja nainen mantereen 		 pieleen kirjoittaa, nec plus

ultra, ei tästä 			 edemmäs, hän sanoittaa

jäänvalossa näytelmää ja yhä mies uskoo, piirtää

karttoja vaikka todistusaineisto karttuu vastaan,		 lastaa

laivoja sillä aikoo löytää sen, naisen

matkalla torille 		 kojulle

mantereella jota-ei-ole. Kalanpäät liiskaantuvat, korko

astuu silmään : nainen huokaa 	

ja tuulesta kasvaa talo, pyöröovi

kääntyy myrskyn tulla

miehen asussa.

Kangas. ompelee. itseään.

hic sunt leones hän kirjoittaa karttaan

ja puhaltaa valon sammuksiin, piirtää sitä

mitä ei näe: maitten rajat, kaupunkien nimet

vaikka maisemassa pelkät pilvet, tornit, ikkunoista

kurkistavat kamarineidot pölyä hiuksissaan, hän riisuu

appelsiinia ja ajattelee, sen kuori on maankuori, mahdoton

litistää tasaisesti pöydälle

kuin rakkaus, hän tunnustaa	

kuoren pintaa: atlasvuoret, dolomiitit

rotkoon pudonnut kauris ja sen kuoleman

hiljaisuus, hän syö viimeisen palan

nukahtaa sitrusta

kitalaessa, leijonat kartan valkoisella

heräävät

	 kynnet ensin

11

Rantavedessä kelluu katkan suuri silmä. Mies nostaa

sen veneeseen, se on marmorikuula, eksynyt

superpallo, tiiran kivettynyt kallo? Se kierii kohti tuhtoa ei kerro

näkyjään, tuhatkunta linssiä

heijastavat taivaan. Mies katsoo pilviin

jotka kasaantuvat muodostelmaan, niveljalkaiset syleilevät

kuoriaan

		 Pallo vierii. Se on kello.

					 Mutta historia

alkaa niin myöhään, on etsittävä 		 aurinkoa, myrkkysäde

keskelle napaa. Ja tämä pelko. Että veden varassa saa odottaa, seurana

pelkkä anomalocariksen silmä, 	 näkökone

ajalta jolloin miestä ei ollut, ei naista

luuta josta nainen on keksitty. Tappavaa tahtia

mies soutaa rantaan.

12

TYSSESTRENGENE

kuka tappoi vesiputouksen, mies kysyy

ja piirtää norjaa, vuono vuonolta ratkoo syyllisyyttä

vaikkei syönyt lunnista palaakaan, valjastanut vettä

joka tahtoo olla vapaa, jokaisella pisarallaan

maailman korkein, maassa kaunein, mitkä ehdot

kilpailussa pätevät, kaunein suu kun vesi puskee päätään

maan julmaan viemäriin: nainen eksyy makuupussiin

ja puhuu linnuista, ei mies ole koskaan ymmärtänyt

naista, norjaa, sen kalanmakuista

ruumista joka kiehnää vasten atlanttia

terävillä raajoilla, anna anteeksi

hän lausuu ja laatii symbolia kuolleelle

putoukselle, pisara

ja risti, kaikki sen ymmärtävät: jos rakkaudesta puuttuu kohina

se ei ole rakkautta ensinkään, 647 metriä

vähintä mitä voi pyytää, hän laskee kynän pöydälle ja odottaa

lunta

rystysille

13

Vakaasti mies uskoo meren kerroksiin: yhdessä kalat, toisessa raiteiltaan suistuvat junat,

kolmannessa laivat jotka uppoavat, ruorin käänteet. Kesken jäävä korttipeli. Pataässä

kelluu pintaan, herttakuningas juuttuu levään sillä niin on jaettu, veden tilavuus

    ja paino. Mies laskee tiheyksiä vihkoonsa. Tekee kissanpennuilla kokeita. Syntiset

vajoavat, valkoiset kohoavat peilikuviksi pilville: ja pinnan alla hirviä, hukkuneita sarvia,

sieneksi pehmennyt sorkka. Laskelmissa kaikki on ilmeistä. Mutta kivet, ja rantojen hidas

liike, ja katkat jotka koristelevat taloa läpinäkyvän mielensä mukaan.

14

tasapaino ennen kaikkea! mies ajattelee ja kirjoittaa paperin alareunaan

terra incognita, sillä tuntematon

manner pitää paperia pystyssä, estää palloa kellahtamasta

radaltaan: jos on pohjoisessa

ruokki niin on etelässä

myssypingviinin nokka, talon kokoisia nisäkkäitä

meressä joka loppuu kun manner alkaa, mies rajaa

vapaalla kädellä, taikuri hatussaan jäävuori, hylkeen

märät keuhkot: harppi heilauttaa

unelmia paperille, fauna kehittää

mielikuvituksen, kasvaa armottoman tieteen

voimalla, kartta kuin kirje

kadotetulle: luonnoksia, lupauksia

litistyviä kohti napaa

M
a
r
ia

n
n
a
 k

u
rtt

o

RO

TT
A
K
U
N
IN

G
A
S
 w

s
o

y

ROTTA
KUN IN
GAS

Rottakun ingas

johdattaa

evoluution

kummajaisten

äa
..
a
..
relle.

 Kurton runot saavat pohtimaan
elämän keskeisiä kysymyksiä

tuodessaan eteemme kuolemattomien
meduusojen muistin ja millin mittaisten

karhukaisten kyvyn selviytyä missä
tahansa olosuhteissa: ydinräjähdysten

yli, avaruudessa, äärimmäisessä
kylmyydessä.

Kurtto kirjoittaa muurahaisista jotka
elävät tietokoneiden näppäimistöjen

alla, perhosista jotka juovat kyyneliä ja
käärmeistä jotka lentävät kuin frisbeet

– ja merkillisestä rottakuninkaaksi
kutsutusta ilmiöstä, jossa rotat

takertuvat hännistään vyyhdeksi ja
muodostavat kruunumaisen patjan.

Rottakuningas-ilmiö on havaittu vain
muutaman kerran ja se saattaa olla
myytti, mutta kaikki muu Kurton

runoissa on tieteellisesti
tutkittua faktaa.

kummajaisten

Päällys: A
nna M

akkonen isb
n

 9
7

8
-9

5
1

-0
-4

0
9

8
6

-2
 // 8

2
.2

 // w
w

w.kirja.fi

