

Ali Smith

KESÄ

Kosmos

Ali Smith

KESÄ

Kosmos

Suomennos
Kristiina Drews

Lainaukset William Shakespearen näytelmästä
Talvinen tarina on suomentanut Jyrki Vainonen.

Lainaukset Charles Dickensin romaanista
David Copperfield on suomentanut J. A. Hollo.

Lainauksen Thomas Hardyn romaanista
Tessin tarina on suomentanut Uno Helve.

Lainauksen Arthur Rimbaudin runosta
Kausi helvetissä on suomentanut Einari Aaltonen.

Suomentaja on saanut tukea Suomen Kulttuurirahastolta.

Englanninkielinen alkuteos *Summer*
Copyright © Ali Smith 2020
All rights reserved

Suomenkielinen laitos © Kristiina Drews ja
Kustannusyhtiö Kosmos 2023

ISBN 978-952-352-136-0

Kannen suunnittelu: Anna-Mari Tenhunen
Kannen kuva: Eeva Karhu

***KOSMOS**

Painettu EU:ssa

teille, siskoni
Maree Morrison
Anne MacLeod

teille, ystäväni
Paul Bailey
Bridget Hannigan

aina mielessä
ystäväni
Sarah Daniel

ja aina
uskollinen ystäväni
Sarah Wood

Oli kesäilta; he istuivat isossa salissa,
jonka ikkunat avautuivat puutarhaan,
ja puhuivat likakaivosta.

VIRGINIA WOOLF

Herra, anna muistini viheriöidä!

CHARLES DICKENS

Vaikka pimeys olisi kuinka suuri,
meidän on tuotava oma valomme.

STANLEY KUBRICK

Ajattelin sitä ihmistä,
miestä tai naista, kuin oppaana maahan
kauas korkealle aurinkoon missä tiesin olevani onnellinen
vain lyhyen hetken, lepattavana liekkinä tulisijassa
jossa kaikki kurjuus palaa tuhkakksi
jos vain suinkin, ja kuona seuloutuu siitä mitä me suremme
kun arkut vajoavat kauhistuttavan tynesti
pauhuun, sauhuun, valoon, miltei olemattomiin.
Sitä miltei olematonta minä ylistän, sitä kirjoitan.

EDWIN MORGAN

Hän on lämmin!

WILLIAM SHAKESPEARE
SUOMENTANUT JYRKI VAINONEN

1

Kaikki sanoivat: *niin?*

Kuten *niin, entä sitten?* Kuten *olankohautus*, tai *pitäisikö minun muka tehdä jotakin?* tai *minä vitut välitän* tai *itse asiassa se on minusta ihan oookoo*.

Okei, eivät kaikki sanoneet niin. Nyt minä yleistän, niin kuin sanonnassa *kaikkihan niin tekevät*. Tarkoitan, että se oli juuri silloin sen tietyn ajan selvä tunnusmerkki, eräänlainen lakmuspaperi, se väheksyvä sävy. Alkoi olla muodikasta käyttäytyä niin kuin vähät välittäisi. Alkoi myös olla muodikasta väittää että ne, jotka välittivät tai ainakin sanoivat välittävänsä, olivat toivottomia luusereita tai muuten vain ollakseen.

Tuntuu kuin siitä olisi ihmisikä.

Mutta ei ole – on kirjaimellisesti kulunut vasta muutama kuukausi siitä kun ihmisiä, jotka olivat asuneet tässä maassa koko elämänsä tai ainakin suurimman osan elämästään, alettiin pidättää ja heitä

uhattiin karkotuksella tai jopa karkotettiin maasta:
niin?

Ja kun hallitus sulki oman parlamenttinsa, koska se ei saanut toivomaansa tulosta: *niin?*

Kun niin monet äänestivät valtaan ihmisiä, jotka valehtelivat heille kirkkain silmin päin naamaa: *niin?*

Kun yksi manner paloi ja toinen suli: *niin?*

Kun valtaapitävät kaikkialla maailmassa alkoivat painostaa eri ihmisryhmiä uskonnon, etnisen taustan, seksuaalisen suuntautumisen, älyllisen tai poliittisen toisinajattelun perusteella: *niin?*

Mutta joo. Totta. Eivät kaikki sanoneet niin.

Eivät läheskään kaikki.

Miljoonat ihmiset eivät sanoneet niin.

Miljoonat ja taas miljoonat kautta maan ja kautta koko maailman huomasivat kyllä valheet ja ihmisten ja planeetan kaltoinkohtelun ja nostivat siitä metelin marssimalla, osoittamalla mieltä, kirjoittamalla, äänestämällä, puhumalla, aktivismilla, radiossa, televisiossa, sosiaalisessa mediassa, tviitti tviitiltä ja sivu sivulta.

Ja siihen ne, jotka tunsivat *niin?*-sanan mahdin, vastasivat radiossa, televisiossa ja sosiaalisessa mediassa, tviitti tviitiltä ja sivu sivulta: *niin?*

Voisin käyttää koko elämäni laatimalla luetteloita, puhumalla ja havainnollistamalla lähteiden ja käyrien ja esimerkkien ja tilastojen avulla mitä kaikkea historian todistuksen valossa tapahtuu, kun me olemme välinpitämättömiä, ja mitkä ovat

välinpitämättömyyden poliittisen viljelyn seuraukset – jotka jokainen, joka haluaa ne kiistää, voi mitätöidä silmänräpäyksessä letkauttamalla ytimekkäästi

niin?

Niin.

Sen sijaan kuvailen mitä satuin kerran näkemään.

Se on kuva elokuvasta, joka filmattiin Yhdistyneessä kuningaskunnassa noin seitsemänkymmentä vuotta sitten, pian toisen maailmansodan loppumisen jälkeen.

Elokuva kuvattiin Lontoossa; tekijä oli nuori italialainen elokuvataiteilija, ja hän saapui maahan aikana, jolloin Lontoo oli yksi lukemattomista jälleenrakennusta kaipaavista kaupungeista noina vuosina miltei ihmisikä sitten, kun kymmenet miljoonat eri-ikäiset ihmiset eri puolilla maailmaa olivat kohdanneet ennenaikaisen kuoleman.

Kuvassa on mies, joka kantaa kahta matkalaukkuja.

Hän on hintelä nuorukainen, hiukan hajamielisen ja epäröivän oloinen; siistit vaatteet: hattu ja pikkutakki, keveät askelet ja silti samaan aikaan raskaat; käy selvästi ilmi, että hänen taakkansa olisi raskas ilman matkalaukkujakin. Mies on totinen, hoikka, varautunut ja äärimmäisen keskittynyt, ja hänet kuvataan siluettina taivasta vasten, koska hän tasapainoilee hyvin kapealla tiilireunuksella korkean rakennuksen katolla, missä hän esittää riehakkaan, hurjistuneen tanssinumeron Lontoon hajalle pommitetut katot selkensä takana, tai oikeastaan kaukana alapuolellaan.

Kuinka on mahdollista, että mies kulkee niin nopein askelin putoamatta katon reunalta?

Kuinka on mahdollista, että hänen tanssinsa on hurjaa ja silti niin ylvästä, yhtäaikaa sekä intensiivisen kiihkeää että kepeän huoletonna?

Kuinka on mahdollista, että hän heiluttaa matkalaukkuja tuolla tavoin ilmassa ja säilyttää silti tasapainonsa? Kuinka hän voi edetä mokomaa vauhtia räystäällä, josta on hurja pudotus alas kadulle?

Miksi hän vaarantaa kaiken?

Olisi turha näyttää pysäytyskuvaa tai valokuvaa tilanteesta. Kyse on mitä suurimmassa määrin liikkuvasta kuvasta.

Usean sekunnin ajan mies esittää vimmaista mutta silti hilpeää nuorallatanssiaan korkealla kaupungin kattojen yllä ja etenee aivan liian vauhdikasta siksakkia räystäällä, joka on yhden ainoan tiilen levyinen.

Niin:

Tuleeko minusta oman elämäni sankaritar, Sachan äiti sanoo.

Sitten hän sanoo: Sacha, mikä tämä sitaatti oikein on? Mistä se on peräisin?

Sacha syö aamupalaa olohuoneessa ja lukee jotain puhelimestaan. Televisio pauhaa täysillä, aivan liian lujaa, ja äiti huutaa sen päälle.

En tiedä, Sacha sanoo.

Hän sanoo sen normaalilla äänellä, joten on täysin mahdollista, ettei äiti kuule sitä. Vaikka eipä sillä ole paljon väliä puolin eikä toisin.

Oman elämäni sankaritar, äiti hokee ja ravaa huoneessa edestakaisin. Oman elämäni sankaritar, ja sitten tulee jotain jostain asemasta, saavuttaako joku sen aseman. Mistä se on?

Niin kuin sillä olisi väliä.

Sacha puistelee päätään puistelematta sitä niin paljon, että puistelu huomattaisiin.

Äiti ei tajua mitään.

Esimerkiksi käy edellisen illan tapaus, kun Sacha löysi netistä sitaatin anteeksiantoa koskevaan esseeseen, joka hänen oli määrä kirjoittaa Merchistonin tunnille täksi iltapäiväksi. Sen kunniaksi, että oli kulunut viikko Brexitistä, kaikkien piti kirjoittaa essee aiheesta ”Anteeksianto”. Sacha epäilee syvästi koko anteeksiantoa. Se, että sanoo toiselle *minä annan sinulle anteeksi* – sehän on sama kuin sanoisi, että *sinä olet minua vähäarvoisempi, ja minulla on moraalinen ylivalta sinuun*.

Mutta sellaisesta totuudentorveilusta saa A:n sijasta B:n Merchistonilta, jolle koko luokka osaa tätä nykyä vastata niin, että saa riittävän hyvät arvosanat.

Joten myöhään eilisiltana – koska essee on palautettava tänään – Sacha oli etsinyt netistä sopivia sitaatteja.

Kuten muuan viime vuosisadalla elänyt kirjailija on hartaasti todennut: Anteeksianto on ainut keino muuttaa historian vääjäämätöntä kulkua.

Äiti oli tullut Sachan huoneeseen koputtamatta, taas kerran, ja kurkki tietokoneen ruutua Sachan olan yli.

Hei, tuohan on hyvä, tuo sitaatti, äiti sanoi, kuulostaa hyvältä.

Niin minustakin, Sacha sanoi.

Onko *hartaasti* siihen oikea sana? äiti sanoi.

Kuulostaisi enemmän filosofiselta kuin uskonnolliselta. Onko se joku uskovainen kirjailija? Kuka sen kirjoitti?

Joo, on se uskovainen, Sacha sanoi, vaikka hänellä ei ollut asiasta aavistustakaan, hän ei tiennyt keneltä sitaatti

oli peräisin ja hän oli itse kirjoittanut sanan *hartaasti*, koska se kuulosti lauseyhteydessä hyvältä. Mutta nyt kun äiti hengitti niskaan ja tivasi kuka, kuka, Sacha avasi selaimen ja kirjoitti hakukenttään sanat historian vääjäämätön kulku. Sitaatti ponnahti näkyviin.

Vaikuttaa eurooppalaiselta, Sacha sanoi.

Ahaa. Se on Arendt, Hannah Arendt, äiti sanoi. Olisi mukava lukea mitä Arendt sanoo anteeksiannosta, se olisi juuri nyt oikein mukavaa.

Jokseenkin ironista, Sacha ajatteli, ottaen huomioon, etteivät isä ja äiti olleet selvästikään antamassa toisilleen anteeksi aivan lähiaikoina.

En kylläkään pitäisi Arendtia uskovaisena, äiti sanoi. Mikä on sitaatin lähde?

Brainyquote, Sacha sanoi.

Ei se ole mikään lähde, äiti sanoi. Kerrotaanko siellä alkuperäinen lähde? Katso. Ei kerrota. Kamalaa.

Lähde siis on Brainyquote, Sacha sanoi. Sieltä tämä sitaatti on peräisin.

Et sinä voi merkitä lähteeksi Brainyquotea, äiti sanoi.

Voinpas, Sacha sanoi.

Sinä tarvitset paremmat lähdetiedot, äiti sanoi. Muuten et voi tietää, mistä Hannah Arendtin nimiin pantu sitaatti on peräisin.

Sacha nosti ruudun paremmin näkyviin. Hän käänsi sen äitiä kohti.

Brainyquote. Quotepark. Quotehd. Azquotes. Facebook. Goodreads. Picturequotes. Quotefancy.

Askideas. Birthdaywishes.expert, hän sanoi. Kaikki nämä sivustot tulevat näkyviin, kun näpyttelee sitaatin sanoja hakukenttään. Tuossa on vain muutama ensimmäinen. On vaikka kuinka paljon sivustoja, joiden mukaan sitaatti on Arendtilta.

Ei, se ei riitä, jos sivustot vain väittävät, että sitaatti on Arendtilta, äiti sanoi. Täytyy käydä sivustot läpi, kunnes löytää alkuperäisen lähteen. Konteksti. Se on tärkeä.

Niin mutta ei minun tarvitse sitä tietää, Sacha sanoi.

Niin mutta kun tarvitsee, äiti sanoi. Tarkista mainitaanko millään noista sivustoista sitaatin alkuperäistä lähdettä.

Internet on alkuperäinen lähde, Sacha sanoi.

Äiti poistui huoneesta.

Noin kymmenen minuuttia oli aivan hiljaista.

Sachan hengitys palautui normaaliksi.

Sitten äiti, joka oli selvästikin käynyt keittiön läppärillä tutkimassa Brainyquotea, Quoteparkia jne., huusi portaikkoon, ikään kuin Brainyquote, Quotepark jne. olisivat loukanneet häntä henkilökohtaisesti:

Yksikään näistä sivustoista, siis yksikään, ei ilmoita alkuperäistä lähdettä. Minä en saa selville mihin Arendt on tällaista kirjoittanut. Joten sinun ei pidä käyttää sitä sitaattia. Et voi käyttää sitä.

Selvä, kiitti, Sacha huusi omasta huoneestaan.

Sitten hän jatkoi kirjoittamista äidistä piittaamatta.

Voi olla, että sitaatti ei edes ole peräisin Arendtilta, huusi äiti, joka oli nyt kiivennyt puoliväliin yläkerran portaita.

Hän huusi lujaa, niin kuin kukaan ei kuuntelisi. Se ei ole luotettavaa tietoa, äiti huusi.

Ketä kiinnostaa onko joku kouluaine luotettavaa tietoa? Sacha sanoi.

Minua kiinnostaa, äiti huusi. Ja sinua. Kaikkia ihmisolentoja, jotka turvautuvat lähteisiin.

Tällaisista asioista murehtiminen oli äidin sukupolvelle tyypillistä sijaistoimintaa – sen sijaan että se murehtisi todellisia juttuja, joita maailmassa parhaillaan tapahtui. Mutta siltä varalta, että äiti olisi oikeassa –

Entä jos kirjoitan loppuun huomautuksen, että internetin mukaan lauseen on kirjoittanut se Hannah, öö, Sacha sanoi.

Hän meni uudestaan verkkoon etsimään kirjoittajan sukunimeä.

Ei riitä, äiti huusi ja tuli taas kutsumatta huoneeseen. Koska ei ole todisteita, että Hannah Arendt olisi ikinä sanonut niin. Entä jos sen onkin sanonut joku toinen, joku jolle kunnia oikeasti kuuluisi? Tai. Mitä jos kukaan ei ole sanonut niin yhtään missään alkuperäisessä lähteessä, mitä jos joku on vain keksinyt että Hannah Arendt on sanonut niin ja näpytellyt sen nettiin – ja sitten sitaatti on levinnyt kaikille näille sivustoille?

Siinä tapauksessa Hannah Arendt, kuka se nyt sitten onkin, olisi mielissään, Sacha sanoi (normaalilla äänellä,

jotta äiti tajuaisi kuinka kovaa on itse puhunut). Se on kuitenkin hyvin sanottu.

Et sinä voi puhua Hannah Arendtin puolesta, äiti sanoi (kyllä, ei enää huutamalla, hyvä). Miltä sinusta tuntuisi, jos internetissä siteerattaisiin jotakin ja väitettäisiin, että sen on sanonut Sacha Greenlaw?

Ei se minua haittaisi. Olisi kiva, jos joku jossakin ajattelisi, että minä olen sanonut jotain fiksumaa, Sacha sanoi.

Vai sillä lailla. Kiitos on kaikki kaikessa. Puhut niin kuin olisit vielä Robertin ikäinen, äiti sanoi.

Enkä, Sacha sanoi. Jos olisin vielä vaivaiset kolmetoista, tai jos sattuisin olemaan Robert, ei hyvä Jumala, sanoisin: täten siis taannut taas turhan pedanttisen tärkeilyn vaiheeseen.

Älä viitsi, äiti sanoi. Lähde. Sillä on väliä. Mieti miksi.

Minähän mietin, Sacha sanoi ja kääntyi äitiin päin. Mietin että teen tätä työtä täysin hyväksyttävällä tasolla.

Se täsmällisyyden taso josta minä puhun on tarpeellista ihan kaikessa, äiti sanoi taas ääntään korottaen (niin kuin kovempi ääni tarkoittaisi, että hän on enemmän oikeassa). Ja se mitä sinä pidät hyväksyttävänä tasona on pelkkä sosiaalinen tempku.

Nyt äiti huitoi käsiään Sachan huonetilassa siinä määrin, että lampunvarjostin alkoi heilua puolelta toiselle.

Mitä jos sinä heräät yhtenä aamuna ja huomaat, että joka puolella netissä pannaan sinun nimiisi jotakin,

mitä et ikimailmassa menisi sanomaan? äiti kysyi.

Sitten minä vain kerron kaikille, etten ole ikinä sanonut niin, Sacha sanoi.

Mutta entä jos menet nettiin ja huomaat, että tuhannet ihmiset ovat siitä huolimatta vihaisia sinulle? äiti kysyi. Entä jos sinulle tapahtuu jotain vastaavaa kuin pikkuveljellesi?

Ei sellaiselle vyörylle mahda mitään, Sacha sanoi. Joten minä en välitä kuka mitäkin ajattelee. Tietäisin kuitenkin että puhun itse totta. Ja minä olen oman itseni lähde. Mene kiusaamaan Robertia. Minulla ei nyt ole aikaa tähän.

Menisin. Mutta Robert on ulkona, äiti sanoi.

Kello on kymmenen, Sacha sanoi. Robert on kolmetoista. Millainen äiti sinä oikein olet?

Sellainen joka tekee kahden lapsensa puolesta parhaansa jopa ylivoimaisten esteiden edessä, äiti sanoi.

Tämä essee täytyy jättää heti aamulla, Sacha sanoi.

Entä jos sinun maineesi olisi mennyt etkä voisi liikkua missään, koska kaikki haukkuisivat sinua valepukiksi ja häpeätahraksi? äiti kysyi.

Antaisin heille anteeksi, Sacha sanoi.

Että mitä? äiti sanoi.

Anteeksianto, Sacha sanoi, on ainut keino muuttaa historian vääjäämätöntä kulkua.

Seurasi hiljaisuus, melkein niin kuin silloin kun näyttelijät pitävät tauon näyttämöllä. Sitten äiti purskahti nauruun.

Tämä on tarina ihmisistä
muutoksen partaalla.
He ovat perhettä mutta
ajattelevat olevansa
vieraita toisilleen. Joten:
Mikä on perheen alku?
Ja mitä yhteistä on ihmi-
sillä, jotka kuvittelevat
ettei heillä ole mitään
yhteistä keskenään? Kesä.

KL 84.2

ISBN 978-952-352-136-0