

TARTUNTA

PONTUS PUROKURU (TOIM.)

ANTTI HOLMA

ANTTI NYLÉN

IIDA SOFIA HIRVONEN

KAARINA HAZARD

VEIKKA LAHTINEN

TERE VADÉN

ANTTI RONKAINEN

TUOMAS NEVANLINNA

AINO VÄHÄPESOLA

REETTA PEKKANEN

SUVI AUVINEN

HARRY SALMENNIEMI

*KOSMOS

TARTUNTA

PONTUS PUROKURU (TOIM.)

*KOSMOS

Journalistisen kulttuurin edistämissätiö Jokes
on tukenut kirjan kirjoittamista.

© Pontus Purokuru ja Kustannusyhtiö Kosmos 2020

Tekstit kirjoittajien

Kansi: Bifu

ISBN 978-952-352-071-4

***KOSMOS**

Painettu EU:ssa.

SISÄLLYS

Esipuhe 7

PÖPÖJAHTI Antti Holma 11

HUOKOISUUDESTA Antti Nylén 23

KORONACOMMUNISM Iida Sofia Hirvonen 39

KORONAPOTERO Kaarina Hazard 81

BANAALIA SUOMALAISTA ELÄMÄÄ Veikka Lahtinen 93

FOSSIILIKAPITALISMIN KORONAKEVÄT Tere Vadén 105

K-LAMA Antti Ronkainen 119

KAHDEN MEEMIN VUOSI Pontus Purokuru 131

POIKKEUSTILA Tuomas Nevanlinna 151

KYLVÖ Aino Vähäpesola 185

EN OLE KOTONA Reetta Pekkanen 195

TARTUNTA Suvi Auvinen 205

YMMÄRRYS Harry Salmenniemi 225

Esipuhe

MITÄ TAPAHTUI? On vaikea vastata, kun kiittää onnettomuuden kyydissä ja yrittää samalla loikata tilanteen ulkopuolelle. Silti: on yritettävä vastata, koska muuten unohdamme. Tai jos emme unohda, joku vastaa meidän puolestamme ja kirjoittaa historian näköisekseen.

Tämä kirja sai alkunsa, kun uuden koronaviruksen levittämä covid-19-tauti levisi pandemiaksi kevättalvella 2020. Miljoonat sairastuivat ja sadat tuhannet kuolivat ensimmäisessä aallossa. Virus johti kaikkien aikojen laajimpaan karanteeniin ja romahdutti maailmantalouden. Halaukset ja kättelyt kiellettiin. Rajat suljettiin, matkustaminen lopetettiin. Viikonpäivät muussautuivat. Etätyö yleistyi keskiluokan ammateissa samalla, kun siivoojat, terveydenhoitajat ja ruokakuskit altistivat itsensä.

Joillekin tartunnan uhka tarkoitti joutilaisuutta: älysohmusten mittaama leposyke laski maailmanlaajuisesti. Toisille se tiesi stressiä ja kärsimystä. Tuli konkursseja, lomautuksia, yksinäisyyttä, itsemurhia. Viruksen torjumista verrattiin sodankäyntiin. Sairaaloissa, lentokentillä ja tehtaissa toteutettiin liikekannallepano. Suomen pääkaupunkiseutu eristettiin poliisien ja sotilaiden valvomilla tiesuluilla.

Pandemiasta tuli useimmille suomalaisille tähänastisen elämän suurin yksittäinen tapahtuma. Elettyjä vertailukohtia ei ollut. Historiasta kaivettiin vuoden 1929 pörssiromahdus ja toinen maailmansota. Kevät elettiin poikkeustilassa, välitilassa, odotustilassa. Valuttiin kohti uutta normaalia, tai ehkä paranormaalia.

Kriisistä puhuttiin kyllästymiseen asti, usein sekavasti. Väitettiin, että kyseessä on radikaalisti ennakoimaton yllätys, niin sanottu musta joutsen. Kirjailija Michele Wucker huomautti, että pikemminkin pandemia oli harmaa sarvikuono: se oli valtava, se tuli suoraan meitä kohti, ja me olisimme voineet väistää sen. Toinen väite kuului, että kriisi on mahdollisuus. Mahdollisuus kenelle ja mihin, jäi epäselväksi. Moni arvioi, että kriisi muuttaa aivan kaiken. Toiset väittivät, että korona korkeintaan kiihdyttää aiempaa kehitystä.

Kesällä kaikki näytti äkkiä olevan ohi Suomen osalta. Ravintolat avasivat ovensa ja terasseilla nuorruttiin ainakin 20 vuotta. Maailman terveysjärjestö WHO ilmoitti pandemian vain kiihtyvän. Julkaistiin arvioita, joiden mukaan maailmantalouden toipuminen koronasta vie vuosikymmeniä. ”Tämä tuo toivoa”, otsikoi kuitenkin Suomen suurin lehti, kun syksyn pakettimatkojen myynti kiihtyi.

Virus kaappasi huomion. Laajemmat ongelmat ilmastonmuutoksesta massasukupuuttoon ja mielenterveyteen unohdettiin. Mitä muuta katosi näkyvistä? Muistammeko, miten erilaista elämä oli vielä vuosi ennen tartuntaa, vai oliko sittenkään? Millaisia ovat uudet itsestäänselvykset? Mikä on tartunnan merkitys?

Ehkä on tosiaan liian aikaista. Ehkä meidän pitäisi tukkia turpamme ja jutella vaikka viherkasveille sen sijaan, että esitämme mahtipontisia spekulatioita siitä, kuinka maailma mullistuu. Näin ohjeistaa filosofi Simon Critchley Los Angeles Review of Booksin kokoamassa karanteenikirjassa. Ehkä, ehkä. Oikea hetki arvioida ei saavu koskaan.

Niin kuin ilmastonmuutosta ei koeta ilmastonmuutoksena vaan tilastojen, helleaaltojen, myrskyjen ja median välityksellä, siten tauti koetaan kuvien, rajoitusten, pelkojen, oireiden ja kuolemien kautta. Siksi kirjan näkökulmaksi valittiin arjen ja kokemuksen kartoittaminen, siis dokumentointi, tunteiden tutkiminen, kevään oudon väreilyn tarkastelu, kuvaukset siitä, miten arki muuttui kaikkein tärkeimmäksi asiaksi heti, kun se

romahti. Mitä kriisin myötä laskeva vesi paljasti järvenpohjasta, jonka päällä olimme kelluneet?

”Tartunta” ei viittaa pelkästään viruksen leviämiseen. Meemit, viraalihatit ja mellakat tarttuvat, ja pörssikurssit välittävät tartuntoja markkinoilla. Jokainen kirjoittaja sai vapauden tarttua tähän lähtökohtaan. Yhdelle tartunta liittyi suomalaisuuden banaaliuuteen, toiselle vuodenaikoihin, kolmannelle kuolemaan. Joku rinnasti viruksen rakkauden aiheuttamaan häiriötilaan. Runoilijat kirjoittivat runoja, taloustieteilijä myyräsi tilastoja.

”Karanteenin aikana Isaac Newton kehitti yleisen teorian painovoimasta – mitä sinä teit?” Kysymystä toistettiin mediassa koronavuoden aikana. Siinä näkyy pakonomainen tuottavuusmoralismi, ikään kuin karanteenissa pitäisi tehdä yhtään mitään. Kysymyksen taustalla on myös kiusallinen nerokultti: todellisuudessa Newton jatkoi ruttokaranteenin aikana Cambridgessä aloittamaansa työtä, eikä kyseessä ollut mikään neronleimauksia tuottava katkos. Myös me tämän kirjan kirjoittajat jatkoimme kriisin aikana sitä, mitä teemme muutenkin. Kirjoitimme kirjan, joka toimii paitsi kommentaarina myös laajemmin kokemusten kerääjänä ja muistin mahdollistajana.

Pandemian levitessä kirjastoista kaivettiin tuhansia kertomuksia poikkeusoloista 1300-luvun mustasta surmasta espanjantautiin ja maailmansodista scifi-kirjallisuuteen. Reaktiot ja mielipidekirjoitukset vanhenevat. Kokemuksilla, aistimuksilla ja tarinoilla on sen sijaan tapana herätä henkiin yhä uudelleen.

Elokuussa 2020

Pontus Purokuru

PÖPÖJAHTI

Antti Holma

COSÌ FAN TUTTEN väliajalla New Yorkin Metropolitanissa Pierangelo sai sähköpostia ryhmäseksikerhostaan. Viestissä kerrottiin, että tulevana viikonloppuna seksiä olisi kuin olisikin saatavilla tutussa kerhohuoneistossa, vaikka osavaltion tasolla oli vielä epäselvää, millaisiin toimenpiteisiin yritysten edellytetäisiin ryhtyvän. Kirjoituksessa vakuutettiin, että heillä valmiustasoa oli jo nostettu, desinfiointiainetta olisi saatavilla rutkasti ja yksityiskopperot puhdistettaisiin nyt useamman kerran illassa. Viestissä haluttiin myös muistuttaa, että ryhmäseksikerho on vaatimaton, pieni yritys, joka on onnistunut kasvamaan kovasta kilpailusta huolimatta vakavaraiseksi ja luotettavaksi seksijuhlien tarjoajaksi, ja että omistajat työntekijöiden kanssa tekisivät kaikkensa, jotta palvelut voisivat jatkua myös näiden vaikeiden aikojen läpi. Lopuksi yrityksen omistaja henkilökohtaisesti kehotti kaikkia juhlien väliin jättämistä harkitsevia luottamaan yrityksen lupaukseen turvallisuudesta ja tulemaan paikalle nauttimaan hyvästä ryhmäseksistä tai muussa tapauksessa lahjoittamaan osallistumismaksunsa yritykselle tuen muodossa, jotta ryhmäseksi voisi jatkua tulevaisuudessakin yhtä laadukkaissa puitteissa.

Me nauroimme viestille vesipisteellä ääneen. Naurussa oli samanlainen kysyvä sointi kuin silloin, kun rannikkoa lähestyi hirmumyrsky Brenda, ja sen nimeä pilkattiin tietäen, että Brenda voisi viedä kaikilta kodit. Metropolitanin katsomo oli puolityhjä, laulu kaikui ja risteili salissa pahaenteisenä ja diskanttisena vailla oopperanystävien pehmeiden vartalojen vuoraama kaikukoppaa. Näyttämöllä kukaan ei kuollut ja musiikkikin oli Mozartia, mutta silti tunnelma oli kuin Bartókin jäljiltä.

Mehän osaamme nämä virushommat, me pojat, sanoimme toisillemme näytännön jälkeen suihkulähteellä. Ikään kuin

AIDS-epidemia olisi varsinaisesti koskettanut yhtäkään meistä kolmekymppisistä muuten kuin legendoina ja tarinoina, joita jaetaan joka kesäkuu sosiaalisessa mediassa viestinä siitä, että ymmärrämme historian painavuuden, vaikka emme tietenkään voi ymmärtää. Toki homot varmasti tajuavat seksiin liittyvän sähköni eri vahvuisena kuin heterot: tilastojen perusteella meillä on yhä vaarana saada HIV, heillä varmaankin lapsi. HIV tarttuu suuntautumiseen katsomatta, totta kai, mutta suihkulähteellä eivät keskustelleet virologit vaan me luovat ammattilaiset, joiden elämää ohjaa se, miltä asiat tuntuvat, ei se, mitä ne ovat. Kuinka pitkään luulette, että kestää, ennen kuin koronavirus erosisoituu, kysyin pojilta. Eikö kaikki kielletty tai vaarallinen muutu fetissiksi ennemmin tai myöhemmin?

Seuraavana päivänä uuden tuotannon ensi-ilta peruttiin, ja yritin iloita oopperassa työskentelevän muusikkomieheni saamasta vapaaillasta. Sekin ilo oli lyhyt, koska parissa päivässä mieheni oli jo kokonaan työtön. Ehdotin, että katsoisimme kaikki Harry Potter -elokuvat, koska en ollut ikinä nähnyt niitä. Olin seurannut keskustelua, jossa kolmekymppisiksi tulneiden millenniaalien moninaiset ongelmat selitettiin sillä, että lähes jokainen Pottereiden parissa kasvanut uskoo ikävistä olosuhteista ja kyvyttömyydestään huolimatta olevansa Valittu, jolla on kyky pelastaa koko maailma.

”Elle est là”, mieheni sanoi kesken elokuvan ja käänsi äänen-voimakkuutta pienemmälle. Hän käski minun kuunnella keittiöstä kuuluvaa rapinaa. Hän oli varma, että uunin takana asui hiiri. Ohitin koko asian toteamalla, että vanha talo se vain kolisee ja ääntelehtii, eihän hiiri olisi mitenkään jaksanut kivuta seitsemänten kerrokseen.

Koko kaupunki hiljeni parissa päivässä. Olin ollut varma, että New York vain jatkaisi kaikista kielloista huolimatta myllyään, mutta kaupunkilaiset vetäytyivätkin kuuliaisesti kaduilta. Kuvernööri sanoi tiedotustilaisuudessaan New Yorkin koke-

neen niin kovia, että sen asukkaat malttavat kyllä suojella itseään ja toisiaan. Pierangelokaan ei ollut lähtenyt ryhmäseksijuhliin, meille kerrottiin. Hän oli pannut vaihteeksi poikaystävänsä. Sunnuntaina hyppäsin pyörän selkään ottamaan valokuvia tyhjentyneestä kaupungista, koska ajattelin, että sellainen kuuluu asiaan, jos on ajautunut elämässään luovaksi ammattilaiseksi. Lisäksi minun piti päästä pois kotoa, koska olimme muhineet kahdestaan sisätiloissa jo ainakin kolme päivää. Odotin jonkinlaista fantastista elämystä elämän ja kuoleman rajapinnasta, poikkeustilan uhan värinästä. Haaveilin saavani käsityksen siitä, millaista oli sota-aikana ja Edward Hopperin maalauksissa, toivoin kokevani ja kasvavani, mutta ainoa havaintoni oli sama kuin aikanaan kapakoissa työskennellessäni: ahtaudessa ja pimeydessä yökerho tuntuu suurelta ja matka seinältä toiselle kestää puoli tuntia, mutta kun tila aamuyöllä tyhjennetään ja työvalot sytytetään, kaikki näyttää pieneltä ja huoneen läpi voi harppoa muutamalla askeleella.

Otin kuvan rapaan liimaantuneesta hengityssuojaimesta, koska se tuntui enteelliseltä. Pyöräilin Times Squaren läpi punaisista valoista välittämättä parissa minuutissa. Kun olin tehnyt sen innoissani kolme kertaa, kyllästyin samalla tavalla kuin vuosia sitten talvisella Linnanmäellä, jonne olimme päässeet kuvaamaan elokuvaa: Aluksi suljetun ja pimeän huvipuiston salaisuus tuntui valtavan kiihottavalta, säntäilimme kuin pikkupojat ja kurkistelimme suljettuihin laitteisiin. Puolessa tunnissa kaikki alkoi kuitenkin näyttää surulliselta ja tylsältä – eiväthän teatterinkaan lavasteet ole mitään muuta kuin värikästä pahvia ja lastulevyä vailla fiktiota niiden ympärillä.

Kun tulin kotiin, mieheni sanoi nähneensä hiiren juoksemassa lattiaita pitkin. Ajattelin sen olevan pandemiaan liittyvää stressiä. Saimme talonmieheltä liima-ansoja, mutta mielestäni ne ovat epäinhimillisiä, ja hiiri oli muutenkin todennäköisesti mielikuvituksen tuotetta. Pienen debatin jälkeen sijoittelimme ansat kuitenkin pitkin asunnon lattiaita.

Suhde pandemiaan näkyi eri tavoin niissä maissa, joihin minulla on yhteys. Bakteerikammoisten amerikkalaisten mielissä tuntui pyörivän pakkomielteinen ajatus inhottavista pöpöistä, jotka leijailevat saastaisista, pesemättömistä nieluista toisiin joka puolella kuin pienen pienet karpäset. Joka paikassa oli erilaisia desinfiointiaineita ja -liinoja, UV-valolaitteita, joilla saisi kengänpohjat puhtaiksi, ja taikasuihkeita, jotka suojaavat 99,9 prosentin varmuudella kaikilta kauhuilta. Kaupat tyhjenivät puhdistusaineista. Mieheni ranskalaiset tuttavat puolestaan protestoivat ennen kaikkea käsien pesemistä vastaan, koska ranskalaisille peseytyminen on jostain syystä epämiellyttävää. Facebookissa joku suomalaisnäyttelijä ehdotti koronabileitä, joissa koronan voisi tartuttaa terveille, perheellisille, voimakkaille suomalaisille, vähän niin kuin vesirokon, ja tuossa tuokiassa maailma olisi ihan samanlainen kuin aina ennenkin ja suomalaisnäyttelijät voisivat taas kesällä mennä ansiosidonnaisella perheineen kuukaudeksi Berliiniin. Kerroin New Yorkin pojille, että suomalaisista heteroista on kovaa vauhtia tulossa bug chasereita, tosin ilmeisesti vain koronan suhteen.

Bug chaserit, pöpönjahtaajat, ovat homomiehiä, joille HIVirus ei ole kauhistus vaan tavoiteltava asia. He siis haluavat viruksen sen sijaan, että pyrkisivät suojautumaan siltä. Teoksessaan *Unlimited Intimacy* Buffalon yliopiston englannin kielen professori Tim Dean käsittelee akateemisella – tai vähintään akateemisen oloisella – otteella 2000-luvun alun bug chaser -ilmiötä. Dean perustelee bug chasereiden synnyttämää vireää alakulttuuria (tai pikemminkin ala-alakulttuuria) normien vastustamisella. Normit tarkoittavat tietenkin heteronormatiivisesta yhteiskunnasta peräisin olevia moraalisasetuksia, mutta Dean katsoo bug chasereiden hylkivän myös homoyhteisön sisäisiä, AIDS-epidemian jäljiltä syntyneitä puhtaussäännöksiä, jotka liittyvät ennen muuta kondomien käyttöön. 1990-luvun seksivalistus oli Suomessakin sitä, että kaikilla homoilla on

hyvin todennäköisesti HI-virus, joten jos heitä ei voi välttää niin vähintään olisi pidettävä kondomi aina mukana.

Deanin teos ei aiheuta puistatuksia silloin, kun se kuvaa skandalöösejä seksiaakteja esseistiikan keinoin, vaan silloin, kun siinä yllytään tekemään queer-teoreettisia ja teoreettisuudesta huolimatta lyyrisiä tulkintoja, joissa viruksen siirtäminen mieheltä toiselle on homojen vastine raskaaksi tulemiselle; hedelmöittymisen asemasta homon sisällä tapahtuu tartunta. Lukenut ystäväni sanoi, että Deanin teoksessa on lisäksi kylmä, käänteispsykologinen jäännös AIDSista: jos yksilö ei saa yhteisöltä apua, olisi muka omanarvontunnolle hyväksi sanoa, että no minäpä haluankin kuolla ja tuhoutua. En itsekään usko, että paljaalla panemisessa on välttämättä mitään filosofista asetelmaa, jossa asetutaan tietoisesti reikä auki vasten heteroseksuaalisen yhteiskunnan asettamia paineita, mutta väitän kyllä tunnistavani, että ”jännä” ja ”kielletty” on aina tekemisissä seksuaalisen halun kanssa. Niin siis ”kuolemakin”, mutta lähinnä jonkinlaisena konseptina, kuten kuristamisleikeissä, tai muuna etäisenä vaarana – elleivät kyseessä ole aivan erityisen morbidit perversiot.

Kun kysytään, miksi kukaan haluaisi tartuttaa tietoisesti itseensä kuolemanvakavan taudin, on otettava huomioon yhteisön sisäinen paine. Ihminen haluaa vaikuttaa onnistuneelta viiteryhmänsä edessä, ja jos viiteryhmä on kondomittomat kellaripanijat, moni saattaa antautua sellaisiinkin tekoihin, joihin ei muuten suostuisi. En halua moralisoida tai kauhistella tai selittää, että esimerkiksi nyrkkinainnista pitävät eivät oikeasti pidä nyrkkinainnista. Kaikenlaiset porukat pitävät kuitenkin aina sisällään myös ihmisiä, jotka toimivat itseään vastaan yhteisön edun nimissä. Itse aloin tupakoida teini-ikäisenä sen takia, että sain hyväksyviä nyökkäyksiä vanhemmilta pojilta, vaikka tiesin, että tupakointi tappaa. Varoitus luki askissakin, mutta yhteisöllisyyden osoitukset jaetun vaaran ympärillä tuntuivat todellisemmilta kuin etäinen veriyskä kuoleman porteilla.

Kuoleman uhmaamisesta voi tulla osa identiteettiä, sanoin miehelleni. Kuten Harry Potterille, hän vastasi ja teki vitsi-ilmeen.

Eräänä päivänä näin hiiren. Se tulla vipelsi oven alta, ja kun pamautin jalkani lattiaan, se säikähti niin, että hyppäsi ilmaan ja juoksi tiehensä. Seuraavalla viikolla meille oli hankittu perinteisiä loukkuja, liima-ansoja, moderneja putkiloita ja myrkkyyäkin kaiken varalta. Mutta hiiri ei jäänyt kiinni. Se tuli, rapisteli, pistäytyi välillä olohuoneenkin puolella. Elle est là, opin minäkin sanomaan, kun tuttu rapsutus alkoi kuulua uunin takaa.

Kesän tullen tartuntatapaukset olivat nousussa erityisesti etelävaltioissa, ja niissäkin hengityssuojainten käyttöä alettiin vaati-
malla vaatia. Televisiossa floridalainen nainen käytti kansalaisen puheenvuoron jonkinlaisen valtuuston edessä ja perusteli, ettei käytä maskia samasta syystä kuin ei käytä alushousujakaan: asioiden täytyy hengittää. Havaitsin, että New Yorkissa yleensä naiset käyttivät maskia, heidän rinnallaan kävelevät miehet eivät. Kaikenlainen suojautuminen näkymättömiltä viruksilta on tietysti osoitus heikkoudesta, ehkä myös naismaisuudesta, jopa homoudesta. Tosimies ei pelkää viruksia, ja jos hän sairastuukin, hänen pettämätön immuunijärjestelmänsä voittaa pöpöt. Jos ei voita, onko hän mies ensinkään? Mietin, ovatko amerikkalaiset aina ajatelleet jokaisen henkilökohtaisen uhrauksen olevan heikkoutta, vai oliko asialla internetin jälkeinen todellisuus.

Viikko viikolta hengityssuojien vastustus kasvoi. Etenkin republikaanivaltaisissa osavaltioissa yleisesti ajatellaan kaikenlaisten pakkojen (kuten rokotusten ja hengityssuojien) olevan hallinnon luikertelua yksityisen ihmisen elämään, vapaudenriistoa ja sortoa. Internet täyttyi videoista, joissa ihmiset riehuvat marketeissa raivon vallassa, kun heiltä edellytettiin hengityssuojan käyttöä. Tutkijat vakuuttelivat vuorotellen, että hengityssuoja estää viruksen leviämistä erityisesti silloin, kun sitä pitää kasvoillaan tartunnan saanut. Niiden ensisijainen tar-

koitus ei siis ole suojata itseä vaan muita. Niinpä samaan tahtiin etelän protestimielialan kanssa lisääntyivät rannikkoseutujen liberaalin eliitin sosiaaliseen mediaan ladatut poseeraukset, joissa suojiin oli kirjailtu iskulauseita. Fraaseja voimakkaammin kuvista välittyi tutuksi tullut hyveellisyyden korostus: minä välitän.

Nauroimme videolle, jossa kansalaisten kuulemiseksi järjestetyssä tilaisuudessa isänmaallinen mummo vastusti pandemian hillitsemiseksi tehtyjä vastatoimia veisaamalla virsiä. Mikä kiire heillä on kuolla, kysyin. Luin Tim Deania ja suljin ympyrää päässäni. On helppo ajatella, että maskin käytöstä kieltäytyvä Trumpin kannattaja Make America great again -hatussaan on janan vastakkaisessa päässä kuin San Franciscon Folsom Street Fairilla hengaava bug chaser, jonka pakaroihin on tatuoitu *Well Bred*. Heissä on silti enemmän samaa: sekä paljaalla panijat että vailla maskia köhivät oikeistolaiset uhmaavat omassa narratiivissaan kuolemaa ja sairautta laumaidentiteetin ylläpitämiseksi. Minusta tuntuu silti, että kuolema ja sairaus ovat näiden ihmisten elämästä kaukana. Verta yskivä covid-19-potilas tai hoitamattoman HI-viruksen kourissa hajoava ihmisruumis eivät ole sitä kuvastoa, jonka nämä kuolemankulttien jäsenet näkevät tiensä päässä. Kuolemaa on helppo uhmata silloin, kun se on epätodellisen kaukana, ja varsinkin silloin, kun siitä saa pisteitä omalta laumaltaan.

Hiiri ei jäänyt kiinni. Se tottui meihin. Näimme sen vipeltävän nurkissa, se rapisteli ja mellasti uunissa ja öisin se kiipesi tiskipöydälle ja paskansi sinne. Vuorasimme lattiat liima-ansoilla ja täytimme loukut maapähkinävoilla, mutta hiiri oli niin pieni ja taitava, etteivät loukkujen mekanismit toimineet vaan antoivat sen illastaa ansat tyhjiksi syöteistä. Eräänä aamuna potkaisin vahingossa yhtä loukuista eikä se napsahtanut. Kävi ilmi, että olimme virittäneet ne niin tiukasti, ettei niitä saanut laukeamaan edes potkimalla. Samana iltana keittiöstä kuului miehenei

kiljaisu. Lieden tuuletusaukossa oli heilunut häntä. Minä teipasin aukon umpeen ja tilasin moderneja, muovisia loukkuja, joissa oli terävät hampaat.

PrEP eli pre-exposure prophylaxis eli lääkkeellinen ehkäisy ennen altistumista on katonimitys lääkevalmisteille, joiden tehtävä on estää HI-viruksen tarttuminen. Riippuen tutkimuksesta ja käytötavasta PrEPin tehokkuuden sanotaan vaihtelevan 92–99 prosentin välillä, siis suurin piirtein samoissa luvuissa kuin kondomin. Suurin osa tuntemistani homoista käyttää PrEPiä, minullakin on ollut resepti. Käytännössä PrEP ei missään tapauksessa ole vapauttanut homoyhteisöä HIV:sta, päinvastoin. Nykyisin kaikki ovat lääkityksellä, olivat he positiivisia tai eivät. Lopputuloskin on suurin piirtein sama: HIV-positiiviset elävät nykyisellä lääkityksellä niin kuin koko tautia ei olisikaan, sillä viruksen esiintyminen kehossa saadaan tukahdutettua niin pieneksi, ettei tartunnan saanut voi parhaassa tapauksessa edes siirtää virusta eteenpäin.

Niinpä en oikein tiedä, mitä bug chasereille kuuluu nykyisin. Barebacking eli kondomitta paneminen on muuttunut konseptina täysin Tim Deanin kirjan ajoista, jolloin pornosakin oli kondomipakko. Lontoossa asuessani kuulin huhua antibiooteille vastustuskykyisestä supertippurista, joka niittää viljaa homojen keskuudessa nyt, kun kondomeista on miltei kokonaan luovuttu. Supertippuri ei kuitenkaan koskaan ole saanut ympärilleen samanlaista fanikerhoa kuin HIV 2000-luvun alun tietämillä, kenties siksi, että kuolemanvaara ei ole tarpeeksi läsnä. Uhan on oltava suurempi kuin pelkkä märkivä vehje, jotta siitä voisi kiihottua. Pornhubista löytyy jo tuhansia koronavirukseen liittyviä pornovideoita, joissa imetään munaa vessapaperia vastaan, rikotaan tuhmasti karanteenisäännökset ja runkataan fetissin nimissä kasvosuojat naamalla ja kumihanskat kädessä tai nussitaan sairaalassa, mutta ne näyttävät siltä kuin ne olisi uudelleennimetty pandemian nimissä.

Iltakävelyillä riitelimme siitä, miten pandemia tulee etene-
mään, ja katselimme Times Squarea etäältä, Jackie Kennedyn
tekojärven pohjoispuolelta. Midtownin valot loistivat tyhjälle
kaupungille. Saimme viestin Pierangelolta, joka oli paennut
Mauille. Myös monet muut olivat lähteneet; naapurin ikkunaan
ei ollut syttynyt valo viikkoihin. Rakkauteni suurkaupunkeihin
on aina perustunut siihen paradoksiin, että minä saan olla rau-
hassa sisällä lämpimässä, kun ulkona miljoonat juoksevat, huu-
tavat ja juhliivat. Vaikka en itse olisikaan erityisen elossa, joku
muu aina on. Olen kasvanut aikuiseksi Helsingin heinäkuuisissa
iltapäivissä, joina lämpöasteita on viisitoista, satelee ja kaikki on
kosteaa, hiljaista ja surullista. Sellaisina iltapäivinä tulee aina
halu juoda viinaa ja syödä huumeita kunnes menehtyy. Nyt
ne iltapäivät olivat löytäneet New Yorkiin, jonka luulin olleen
immuuni sellaiselle kuoleman eteiselle.

Sitten tuli aamu, jona mieheni havahtui napsahdukseen ja
vikiinään. Hän kertoi minulle nähneensä unta siitä, että hiiri
oli jäänyt kiinni. Nousimme kahvinkeittoon ja huusimme, kun
huomasimme kuolleen hiiren ansassa ja toisen satimessa mutta
elossa. Se oli jäänyt raajastaan kiinni loukkuun ja vetänyt itsensä
liima-ansaan. Hiiri huusi kauhusta, kunnes mieheni hukutti sen
siivousämpäriin. Minä pasteerasin olohuoneessa kädet nyrkissä
rinnan päällä ja voivottelin. Soitin äidillekin, joka muistutti, että
kerran lapsuudessani tiskikaappiin piilotettuun loukkuun jäänyt
hiiri oli räjähtänyt ja verta oli ollut joka puolella. Saimme hii-
riä kiinni vielä kaksi. Toisella kerralla loukku ei ollut toiminut
kunnolla, ja taas kaivettiin ämpäri esiin. Silloin mieheni sanoi,
että tähän alkaa jo sujua.

Kesäkuussa New Yorkissa tautitapauksia kuvaava käyrä oli
reippaassa laskussa, mutta pandemia ei ollut silti hallinnassa.
Ihmiset tuntuivat unohtaneet sairauden. He halailivat toisiaan,
ja hengityssuojaimia pidettiin kaulalla. Pierangelo kirjoitti
viestin Fire Islandilta ulkoilmabileistä ja vakuutti, että käyttää

kaikkia tarpeellisia varotoimia, mutta pyysi ettemme kertoisi kenellekään hänen olevan siellä. Luin lehdestä, että pandemian aikana nälkiintyneet rotat ovat alkaneet käydä terassiruokailijoiden kimppuun.

Koronapandemia johti maailmanlaajuiseen karanteeniin. Joillekin tartunnan uhka tarkoitti joutilaisuutta, toisille kärsimystä, jopa kuolemaa. Taudin rinnalla leviävät meemit ja mellakat. Mikä on tartunnan merkitys?

TARTUNTA on kokoelma tekstejä, joissa suomalaiset ajattelijat ja taiteilijat käsittelevät poikkeustilan kokemusta. Millaisia ovat uudet itsestäänselvyydet? Mitä korona teki seksille ja läheisyydelle? Seurasiko epidemiasta kapseloitu elämänmuoto? Mitä kriisin myötä laskeva vesi paljasti järvenpohjasta?

Seuraa uusi aika: mullistus mahdollistaa toisenlaisen elämänmuodon rakentamisen tai vähintään kuvittelemisen. Millainen se voisi olla?

9 789523 520714

84.2

ISBN 978-952-352-071-4 *

--

Kansi: Bifu / People's

KOSMOS