

Miki Liukkonen

ELISABET

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

© MIKI LIUKKONEN WSOY 2012

ISBN 978-951-0-39273-7

PAINETTU EU:SSA

äidilleni

OSA I
HISTORIOITA

PIETARILAINEN SARJA

Kruununprinssi Aleksei,
keisari Nikolai II:n valkosilmäinen nukkepää,
jonka Rasputin kerran paransi hemofiliasta,
makaili paksulla sängyllään ja kuunteli lehtokurppaa.
Luhtakerttunen sen vieressä, suihkulähteellä, matkii torvea.
Pietarin talvi on hyinen, katoksissa paukkuu.
Kruununprinssi Aleksei nyt ikävystyy,
kääntää kylkeä ja viheltelee.

Siellä missä on maalaisia on myös hiekkaa,
viatonta, pölyävää...
Rasputin nai vajan takana
kolmea naista yhtä aikaa.
Antaa olla, pian hänet kuitenkin nuijitaan.

Kuuleman mukaan hän saapui hoviin
syvissä saappaissa 1905, kumarsi
ja teki Alekseille niin kuin pitikin.

Tuolla onkin Aleksei!

Aleksei laskostuu portaita.
Talvivaloa pullottavat verhot helmahtavat ohi kävelevän
aiheuttamasta vinhasta.
On ollut ikävystyttävää, sen huomaa.
Jalot parfyymit tuoksuvat,
alakerran divaania koristavat kultaiset sipulikuvioidet pehmusteet,
käytävillä vaeltaa kruununprinssin leijona.
Kruununprinssi viheltää,
Rasputin nai.

Nikolai II sipaisee viiksiään aina sotien välissä.
Hän rentoutuu kuvittelemalla kaikenmoisia kilpailuja.
Niihin täytyy liittyä puuhevosia, se on ehdotonta.
Hanhet takertuvat räpylöistään mutaisiin jääöjiin.
Nikolai toista tämä ei sittenkään naurata,
hän miettii sotaa.
Rasputin lopettelee puuhiaan, laittaa narulla housut,
ja oikoo jäseniään kuin riikinkukko.
Aleksi on ties missä. Iltapäivä.

Rasputin saa ansaitsemansa lopun;
häntä ammutaan sydämeen huonolla pistoolilla,
hänet piestään ja lopuksi heitetään hyiseen veteen.

Puuhevokset itkevät Rasputinin haudoilla.

COMPRACHICOT

Voi nuotiot,

taivas on jo liian vanha eikä se suo lepoa

muille kuin itselleen, poissa sivistys: teltojen yö!

niin, olemme siirtyneet alueille joita comprachicot asuttavat. Yhtäkkisten syksyjen

kelvottomalle maaperälle, nämä villit ovat yksinkertaisesti runkkareita ja sikoja he

mukiloivat lapsia leikkaavat näiltä korvat irti ja vääntelevät kaikki nivelet

he istuvat hylätyssä junanvaunussa imeskellen vanhaa säkkiä tai lusikoiden räkää

ja jossain on kevät ja he palvovat keltaista isobassia (*Micropterus salmoides*) jonka

joku läiskäytti kivelle eräänä aamuna 1869 kun sadetta oli kestänyt viisitoista kuukautta

teltojen yö, comprachicot vaikeroivat he luovat hirviöitä kiduttavat miksi minä kirjoitan

heihin on tyydyttävä ja lähin juottola, joka on myös akatemia sijaitsee vuorilla sinne

ei lähdetä ihan noin vain on tyydyttävä

kirpeisiin perunoihin vesikahviin ja muuhun paskaan

ja tuulisiin ruohokenttiin on tyydyttävä, joilla elämä on yhtäläillä latteaa

kuin vaikkapa Sorbonnessa tai adrianmerellä pyhimyksiä saati jäätä

ei olla näillä seuduilla nähty 20 vuoteen ei missään vaiheessa ei

Victor Hugon aikana tai sen jälkeen mainittu lakia

comprachicohen taltuttamiseksi vedottiin vain muslimeihin:

sellaista on elämä, niin on kirjoitettu, eikä se ole hauskaa!

HULLU SÉRAPHINE DE SENLIS

Eräänä yönä
hullu Séraphine de Senlis laski
kädestään maalaamansa lehden,
jonka Jumala oli siunannut kolmella uudella värillä,
hopeaiseen kirkkovirtaan, joka oli kylmä ja kalaton.

Séraphine, jonka usko oli aina
ollut kopillinen jäämurskaa
tiukuja vuoren sydämessä
pienimmässä mahdollisessa liikkeessä, ah
sinisiä
oli jättänyt työnsä Oisen Clermontissa
Sallimusten sisarten luostarissa
herätettyään eloon erään luostarin huoneen seinään
kuvatut kaksitoista eläintä
jotka huokuivat lämpöä Jeesuksesta Kristuksesta.

Niinpä nämä eläimet seurasivat Séraphinea
läheiseen metsään
kirkkovirran luo johon lehti laskettiin
ja jonka luona suoritettiin kaksi riittiä ennen kolmatta
joka suoritettiin eri paikassa.

Ensiksi jauhettiin luolissa kuivatetut siemenet
jotka sekoitettiin steariiniin ja vereen
saksanhirvien lonkat symbaalit jauhettiin nekin
ja ohennettiin alkoholilla

Toiseksi tarvittiin
vettä se puristettiin sammaleesta
siemenet symbaalit alkoholi

värien vaput sinkoutuivat!

Viimeiseksi suoritettiin tarkimmin varjeltu riitti
kahdentoista eläimen katsoessa ja tiukujen soidessa,
kummallisen puuasetelman luona,
jonka aikoja sitten kuollut Noita oli keksinyt
merkiksi paikasta jolta täysikuun näki joka yö.

Puut kasvoivat täysikuun läpi.

– Täällä olemme turvassa, joku sanoi ja eläimet haihtuivat
minkä jälkeen oli aika palata kotiin.

OSA 2
YLEISESTÄ

NUORUUS

I

– *Mitä muistat nuoruudesta?*

Nuoruus on vanha perinne joka rusetein puetaan
muille kadehdittavaksi

– *väreilläkin on menneisyytensä*

ja musiikilla: kitarain helähdys väsyi patojen onttoon kupuun

– *musiikki tulee jokseenkin hormonien mukana*

asunnoissa joissa humalluimme
tunkeilevat hupakot avautuivat
sitoakseen miehistä siementä

viima mehusti ananakset

lumilyhtyjen keltuaiset viettivät yöhön

– *nuoruus joulun tienoilla*

II

Väreilläkin on menneisyytensä!

violetti irrotettiin auringosta
ja lainattiin salonkien satiiniin

purppura on kaskelotin epigrammi ja roomalainen yö
ruskea on punaiselle kateudesta vihreä

III

Varmasti väreillä on menneisyytensä
mutta jumala on ne hylännyt

– *onko muita menneisyyksiä?*

Ajattelin kuvioille syntyperän ja olemuksen
(nuorena sitä saa aaveet liikkeelle)

tämä olisi kuitenkin tarkoittanut sitä

että pyramidit rakennettiin alunperin ylösalaisin

– *orjien huumorintaju on verraton!*

heinäkuusta heinäkuuhun
nuoruus talvella, konjakilla

– *naiset putoilivat parvilta*

siinä oli oikeastaan kaikki!

enkä saa ikinä tarpeekseni;

tornit kuin koleat sormet nojaavat villaiseen utuun

hylätkäämme kellot, pitäkäämme sillat.

Laiskottelin sängylläni, oli syksy.
Ollapa kevät ajattelin Zenonin
paradokseja ja varsinkin sitä etteivät ne mitään paradokseja ole
vaan huolimatonta ajattelua.
Mikään ei tuntunut miltään.
Tiheä lintuparviko jätti puun
vai oliko puuta edes oli järjetöntä.
Asettelin kivekset paremmin mutten tuntenut helpotusta olin
kylmä kuin peili.
Niin ujelsi tuuli, niin nukahti perhonen.
Olin kirjoittanut runoja ja runojen välissä punnertanut
ettei vain kävisi niin
että ymmärtämys taantuu tiedoksi.
Tällaista tämä nyt sitten on arki;
prerafaelitteja.
Mistä nämä ajatukset johtuvat? Kerouac
tappoi yöperhosen, suri sitä
ja kirjoitti siitä elegian. Mitä muuta voin sanoa?
En noussut, niin kuin jossain Fellinin
elokuvassa sirkusvaunut maatumassa metsän reunassa
vaan jatkoin
ikään kuin askartelua.
Olin tullut runoudessa siihen pisteeseen

KISSA KISSA

& kun on tultu johonkin pisteeseen niin kuin näin kirjaimellisesti
mitä on enää muuta kuin hajottamista
hajottamista, äh KISSA

KISSA

on olemassa hyviä ja huonoja ideoita.
En usko sellaiseen mitä Whitman
kutsuu kosmoksen demokratiaksi tai demokratiaan
varsinkaan taiteessa sillä minä uskon parempaan
eikä ole demokratiaa jos on jotain parempaa.
Ei ole Strindbergin voittanutta.
Hän mylvi Ruotsin kuusistoissa
hulluutensa kiviselle maalle.
Taas minä puhun mitä sattuu.
Minä sanon monenlaista mutta se on minun työni. Esimerkiksi
KISSAKISSAKISSAKISSAKISSAKISSA;
kun sana toistuu tarpeeksi se alkaa ajaa itseään takaa
kuin vesi
mutta nuoruuden sulavuus on minulta kadonnut
ja jäljellä on enää jatkuva ponnistelu.
Pyörä on hajonnut alta ja mitä muita metaforia.
Reiät kalaverkossa laajentuneet, Sisyfos.
On täysin mieleetöntä elää tällä tavalla kun voisi elää vuorilla.
Täällä kirjastossa on niin harmaata ja yksi lehti jossa on kuva maalauksesta.
Se esittää riisuutuvaa naista jonka ilme on kova ja viekoitteleva.
Kenties naisen aikomuksena on naida miestänsä ja sitten
miehen lauettua iskeä tätä sukkapuikolla niskaan.
Naisen kaulalla on sininen varjo
niin kuin mustasukkaisuus tai moraali.
Se on myrskynsininen.

Näin viime yönä unta liikennevaloista.
Unessa ei tapahtunut mitään
mutta jotenkin se oli merkki siitä että minä olen homo.
Pitäisi lopettaa alkoholin käyttö.
Vuorilla ei käytetä alkoholia vaan viskotaan lampaita.
Sitten lasketaan raskaat nyrkit lepäämään ja syödään ruohoa.

Haava vuotaa verta. Entä sitten?

Onko muka tapahtunut jokin muutos?

– Sartre

Hirveää! Onkia nyt kala.

Kuka siitä nyt mitään sanoisi

kun kala on ilmassa ja välhtää ennen kalahtamistaan laiturin

ei varmaan kukaan mitään.

Rouva sulkisi parasollin ja se siitä –

kävelisi tiehensä.

Kala-allergia pakottaisi laskemaan kalan vapaaksi

ja palaamaan kukkien pariin.

Typerien kukkien!

Ja kuitenkin minä taas istun tiskin takana kuuntelemassa

niin tyhjänpäiväisiä kysymyksiä kuin:

Onko pelakuita? Tahi mansikanvartta?

Totta helvetissä on! Mylvin asiakkaalle,

joka hermostuksissaan alkaa rapistella paperipussia.

Paperipussissa on lämpimiä voisarvia. Luultavasti kolme.

Tai yksi, yks hailee!

Vastenmielistä muutenkin seisoa tässä.

Revin kaikki kukat kolmeen osaan ja laulan internationaalia. Asiakkaat,

joita nyt on kaksi, alkavat itkeä ja töniä toisiaan.

Olisi vain pitänyt ottaa siltä kalalta turhat luulot pois!

Ei allergia mitään kaada.

Vaari eli pelkillä omenoilla viisikymmentävuotiaaksi.

Jumalauta! (asiakkaat itkevät) –

muurit kaatuvat toukokuussa

pyylevä nainen nyt ujostelee.

Muurit, linnunpesä, vaari.