

Sofia Blanco Sequeiros

Voitto

KOSMOS

Sofia Blanco Sequeiros

Voitto

KOSMOS

© Sofia Blanco Sequeiros ja Kustannusyhtiö Kosmos 2021

***KOSMOS**

Naisia vai noitia? suomentanut Taina Helkamo

Johdatuksen filosofiaan suomentanut Sinikka Kallio

Päättymättömän riemun suomentanut Tero Valkonen

Louise Glückin runon "Maisema" suomentanut Anni Sumari

Gloria Anzaldúan lainaukset suomentanut Heta Rundgren

Michel Foucault'n haastattelun "Onko ihminen kuollut?"
suomentanut Simo Määttä

Muiden sitaattien suomennokset tekijän omia.

ISBN 978-952-352-105-6

Painettu EU:ssa

Sisällys

<i>Johdanto</i>	7
1. Rakkaus, joka jää.....	11
2. Sössöttäjätalkoot.....	46
3. Ihmisen kuolema	73
4. Minä ja muut noidan silmin eli miehen opas astraalimatkailuun	119
5. Salit mantereen sydämessä.....	156
 <i>Lähteet ja kirjallisuus</i>	 182
<i>Kiitokset</i>	188

Johdanto

"En koskaan lue esipuheita. Minusta ne ovat puuduttavia. Miksi kirjailija karkottaa sanottavansa paratekstiin, jos se kerran on niin tärkeää? Mitä hän yrittää piilotella?"

– CARMEN MARIA MACHADO, *IN THE DREAM HOUSE*

Kun kerroin, että kirjoitin esseekokoelmaa, ihmiset yleensä kysyivät ensiksi, mitä esseet käsittelivät. Ymmärrettävään kysymykseen oli kaksi vastausta: konkreettinen, joka oli helppo selittää lyhyesti, sekä abstrakti, josta oli vaikeampi puhua.

Helpomman vastauksen mukaan esseet käsittelivät – käsittelevät – voittamista ja voitontahtoa. Kilpaurheilu, avaruuselokuvat, jopa filosofia ja ilmastonmuutos tarjoavat erilaisia näkökulmia voiton huumaan. Kirjoitan esseissä voiton kokemuksen henkilökohtaisuudesta ja siitä, kuinka halu voittoon näkyy mitä erilaisimmissa inhimillisissä ponnistuksissa. Välillä voittamisen täyteys limittyy muihin tavoitteisiin, kuten tiedolliseen varmuuteen, avaruuselokuvien tarinan-kerrontaan tai feministisen noidan esittämään yhteiskuntakritiikkiin. Tällöin syntyy ristiriitojen ja jännitteiden täyttämä vuoropuhelu, jossa nämä muut inhimilliset voimat ja

tavoitteet kipuavat voitontahdon haastajiksi ja kilpakumppaneiksi.

Abstraktimmalla tasolla esseet tarkastelevat tapaa, jolla todellisuus ja tieto liittyvät toisiinsa. Todellisuus ja tieto ovat filosofian käsitellyimpiä aiheita, mutta halusin kirjoittaa molemmista nimenomaan esseen keinoin. Olin kiinnostunut hetkistä, jolloin nämä kaksi limittyvät ja todellisuudesta tulee yhtä sen kanssa, mitä tiedän siitä. Tällöin yksi näkökulma, yhdenlainen tieto ikään kuin voittaa ja asettuu hallitsevaksi. Vaikutti siltä, että näissä tilanteissa oli kyse *valinnasta*, tietoisesta tai tiedostamattomasta sellaisesta. Tämä vaivasi minua. Eikö tiedon pitäisi olla kaikkien hyväksyttävissä? Miten tietoa voi ”valita”? En tarkoita, että pitäisin totuutta ja tietoa relativistisina, täysin ihmisestä riippuvaisina niin, että jokainen voi olla oikeutetusti eri tavalla ”oikeassa”. Tarkoitin ennemmin, että halusin kirjoittaa tilanteista, joissa ihminen joutuu valitsemaan palasia monimutkaisesta, alati muuttuvasta tiedosta, jotta hän pystyy toimimaan osana maailmaa.

Filosofit ovat vuosituhansien ajan ajatelleet, että tieto on muutakin kuin totuutta. Näissä valinnan ja poisjättämisen hetkissä tiedon käsite saakin outoja, uudenlaisia merkityksiä ja konnotaatioita. Se todella kutsuu luokseen kaikkea muutakin kuin totuutta. Tämä taas usein merkitsee alkamaisillaan olevaa tarinaa.

Näissä tarinoissa mies lähtee avaruuteen ja kilpaurheilija valmistautuu kamppailemaan kultamitalista. Feministinen noita kutsuu ihmisiä luokseen, jotta ekosysteemit pelastuisivat. Vähä vähältä tarina etenee ja hahmot kasvavat, mutta tämä kaikki tapahtuu lähtökohdista, jotka jonkinlainen tieto tai

kokemus maailmasta ovat sanelleet. Tiedon luonne siis itsessään näyttää johtavan siihen, että osa tiedosta ja totuudesta hyväksytään ja osa hylätään, jotkut tosiasiat ja tarinat voittavat ja jotkut häviävät.

Esseet ovat syntyneet paitsi kiinnostuksesta voittamiseen aiheena, myös halusta nähdä, millaista tietoa tai ymmärrystä filosofian, kilpaurheilun tai vaikkapa popmusiikin hahmojen takaa löytyy, ja miten nämä ovat sinne rakentuneet. Mistä totuus loppuu ja tarina alkaa, ja toisin päin. Kuinka hahmot kasvavat tiedon päälle.

Ensimmäinen esse kertoo jo uransa lopettaneesta suomalaisräppäristä. Toisessa kirjoitan siitä, miten voitontahto ilmenee niin filosofiasa kuin kilpaurheilussakin. Kolmas teksti käsittelee kokemuksiani naisten sarjassa kilpailevana kilpaurheilijana. Kysyn esseessä, mitä tarkoittaa, että absoluuttiseen voittoon tähtäävässä kilpaurheilussa edelleen joi-tain naisten sarjan urheilijoita estetään tavoittelemasta päämääriään pelkästään siksi, että edustavat sukupuoltaan tietyllä tavalla. Neljännessä esseessä tarkastelen feministisen noidan ja 2000-luvun avaruuselokuvien astronautin yhteistä astraalimatkaa. Viimeinen teksti kertoo siitä, kuinka voiton kieli hajoaa.

Lukija saattaa huomata, että miehet nousevat esseissäni keskeisiksi hahmoiksi. Olen kirjoittanut mieltäni vaivaavista aiheista, ja jostain syystä miehet selvästi tупpaavat vaivaamaan mieltäni. Välillä olen kulkenut tietoisesti kohti ovea, jota koristaa suomalaisen bileräppäriin naama. Toisinaan mies on paljastunut vasta sitten, kun ovi on lävähtänyt auki ja Kimi Räikkönen tuijottanut ohitseni sanomatta mitään.

Kokoelman kirjoittamisen aikana aloin hahmottaa teksteissä kolmannen teeman. Näin jälkikäteen on ilmiselvää,

että teema oli mukana alusta asti, täydentämässä ajatuksiani niin tiedosta, todellisuudesta kuin voittamisestakin. Keskeistä voiton ja tiedon hallitsemalle todellisuudelle on, totta kai, tietämättömyys. Tietämättömyys tarkoittaa yhtäältä tiedon puutetta, mutta ajattelen, että se viittaa myös epäsuorasti kaikkeen ei-tietoon, siihen mikä ei ole tietoa. Nykyään ihmisen pakotetaan jatkuvasti välittömiin, nopeatempoisiin valintoihin ja toimintaan. Hänet jätetään yksin selvittämään toimeentuloa, yksinäisyyttään tai ilmastokriisiä. Kun yksilö on vastuussa, ei hänellä ole varaa olla tietämätön. Hän joutuu kaivertamaan tilaa lepäämiselle, kuvittelulle ja olemiselle, kaikelle sille, mikä ei ole tietoa. Jatkuva vaatimus tietää, yhdistettynä tarpeeseen liittää elämään myös kaikkea mikä ei liity tietoon, johtaa mitä moninaisimpiin kokemuksiin ja käsityksiin maailmasta. Kaikki niistä eivät nojaa inhimilliseen empatiaan tai hyvän tavoitteluun.

Voi hyvin olla, että tämä on vain oma kokemukseni, joka korostuu omassa elämänpiirissäni. Joka tapauksessa siinä kokemuksessa tila tietämättömyydelle tuntuu ensisijaiselta. En tiedä, onnistunko esseissäni luomaan tällaista tilaa, mutta olen yrittänyt valottaa tiedon ja tietämättömyyden välille jäävää maastoa. Vasta nyt, kun esseekokoelma on valmis, on helpompi nähdä toinen itsestäänselvyys. Voittoon ja tietoon keskittyvät esseet ovat ennen kaikkea tekstejä siitä, kuinka tietämättömyyttä, etenkin omaansa, on vaikea sisäistää.

Rakkaus, joka jää

”Kertomus cowboyista on kertomus tunteista, vaikkakin ylikorostetun maskuliinisista sellaisista. Cowboyin maailmassa kaikki on suurta, kaikella voi rehvastella – myös menetyksellä ja haavoittuvaisuudella. Vanha vitsihän kuuluu, että kantrimusiikki on lista menetyksiä ja jos kappaleen soittaa takaperin, laulaja saa talonsa, naisensa ja koiransa takaisin. Cowboyille menetyksen kokeminen on rehvastelun aihe: katso mistä selviydyin, mitä kestäen, mikä ei hajottanut minua. Cowboy on kuin rodeoesiintyjä, joka loukkaa itsensä tarkoituksella yleisöä viihdyttääkseen.”

– HELENA FITZGERALD, GRIEFBACON

Ihastuin räppäriin, ja ihmiset reagoivat juuri niin kuin ajattelin.

Olin saanut kutsun kirjallisuuslehti *Nuoren Voiman* 110-vuotisnumeron avustajaksi. Nyt harkittu mutta epämääräinen joukko kirjoittajia, valokuvaajia ja taiteilijoita esitteli juttuehdotuksiaan päätoimittajille baaripöydän ääressä. Kirjoja, menestyneitä reportaaseja ja elämään epätodellisen taitavasti tarkentavia valokuvia julkaisseet ammattilaiset kertoivat, mistä halusivat kirjoittaa. Menneestä ja tulevasta, köyhyydestä

ja selviämisestä. Naisista ja leipäkoneista historian, kapitalismin ja ihmisyden pyörteissä.

Vuoroni koitti. ”Haluaisin kirjoittaa Cheekistä”, sanoin.

Kaikki hiljenivät. Avustajien päät kääntyivät. Heidän silmänsä täyttyivät vaivoin piilotellulla, kysymyksiä pakenevalla myötähäpeällä. Olin ymmärtämätön pieni possu flamingojen keskellä. Aloin selitellä. Jokin räppärissä kiinnosti.

Halusin tietää, miksi olin hurmaantunut Cheekistä, vaikka läheiseni ja vertaiseni pitivät häntä idioottina, kusipäänä ja idioottien ja kusipäiden muusikkona. Mies ylläpiti anteeksipyytelemättömyyden kulissia, jossa kuvittelin näkeväni rakoja silloin tällöin, ja raoista hehkui yksinäisyyttä ja surua. Niinä hetkinä sisässäni välkähti ja koin tarvetta tietää räppäriin esittämästä hahmosta ellen kaiken, niin ainakin riittävästi selittämään oma kiintymykseni. Halusin ymmärtää, miksi Cheek oli noussut Suomen kuunnelluimmaksi artistiksi, vaikka hänen musiikkinsa oli yksinkertaista sanan kaikissa negatiivisissa merkityksissä. Mikä Cheekin ilmaisussa sai ihmiset kuuntelemaan levyjä ja itkemään ilosta ja surusta? Mikä voima Cheekissä oli, ja miksi olin yhtäkkiä alkanut ymmärtää sitä?

Olin pitänyt Cheekin sanoituksia yhtä hyvinä tai huonoina kuin suurinta osaa suomalaisten miesmuusikoiden lyriikasta, eli toisteisina tarinoina enemmän tai vähemmän arkisista tilanteista. Laulujen aiheet pyörivät naisten, rahan, alkoholin ja oman taiteilijuuden ympärillä. Siksi vaikutti ristiriitaiselta, että juuri Jare Tiihonen ja tämän alter ego edustivat huonoa makua omissa akateemis-kulttuurisissa piireissäni niille, jotka arvostavat älyä, sivistystä ja yleistä ei-kusipäisyyttä. Samat ihmiset, jotka ivasivat räppäriä aina tilaisuuden tullen, kuitenkin rakastivat muita suomirockin, -popin ja -räpin yksinkertaisia

miehiä. Muusikoista jokainen performoi maskuliinisuutta, luo sukupuoltaan kukin omalla tavallaan sitä esittäen. He korostavat omaa minuuttaan, esineellistävät naisia, haukkuvat vähemmistöjä tai kirjoittavat laulujensa puhujat haukkumaan vähemmistöjä, sillä se on heistä hyvä ja kiinnostava tapa käsitellä rasismia. Kaikki tekevät omista epäonnistumisistaan eteerisiä ja niiden herättämistä surun ja vihan tunteista samastuttavia.

Näillä tarinoilla ei ollut mitään merkitystä elämälleni. Cheek ei edustanut maailmankuvaani tai esteettisiä mieltymyksiäni; en halunnut olla Cheek, en halunnut kuulua häntä palvovaan fanijoukkoon. Sitten kuulin, kuinka Cheek sanoitti jotain mahdotonta kunnianhimosta. Tunnistin voitonhalun ja tunteen, joka kertoi, että voitto oli päämääränä iäti tavoittamaton mutta silti pakko saavuttaa. Rämpäri otti voitonhimoni elohopean ja jähmetti sen sanoituksiinsa. Hän ruumiillisti tunteeni siitä, että jos voittoa ei olisi, ei olisi mitään.

Syksyllä 2017 Jare Tiihonen järjesti tiedotustilaisuuden Kämpin Peilisalalin kultaisten seinien suojissa. Hän palasi saliin neljä vuotta sen jälkeen, kun oli vuonna 2013 julkistanut siellä Olympiastadionin konserttinsa, merkkipaalun suomalaisessa musiikissa. Uuden tiedotustilaisuuden syy selvisi alle viisi minuuttia sen jälkeen, kun Tiihonen oli astellut korokkeelle nostetun pöydän luo. Hän ilmoitti, että lopettaa räpin tekemisen Cheekinä.

Miehen istuessa kultaisessa salissa tunnelma oli luovuttanut. Vastarintaista iloa ja tuhlaavaista ylenkatsetta, joille Cheekin hahmo perustui, ei enää näkynyt. Nyt nahkatakkiin sonnustautunut rämpäri hymyili, mutta vaisusti. ”Mut valtasi sellainen riittämättömyyden tunne”, hän kuvaili uransa etenemistä Olympiastadionin konserttien jälkeen. ”Ajattelin, että

mitä seuraavaksi – ei ole enää mitään.” Osa Tiihosesta edusti edelleen samaa maksimalistisen röyhkeää lehmiäpöikää, jonka keskeisin tehtävä maailmassa oli voittaa ja hurmata ihmisiä ympärillään. Samalla cowboyn hurmaavan riemun ja alituisen periksiantamattomuuden tilalle olivat asettuneet suru ja totuus surusta, ja ne painoivat miehen pieneksi keskelle suurta, rikkautensa kaikkien nähtävälle levittävää salia.

”Mä oon päättänyt lopettaa”, Tiihonen totesi ja limitti itsensä Cheekin hahmoon jälleen kerran. Hän oli rauhallinen ja vakava, ja lopuksi kiitti ja kohautti olkiaan. Ele ei ollut välinpitämätön, vaan kysyvä ja toteava: Annattekko anteeksi, mitään ei enää ollut tehtävissä. Olen pahoillani.

Samalla muuttui Tiihosen narratiivi, julkinen kertomus siitä, kuka hän oli miehenä ja muusikkona. Aiemmin Cheekin julkisuuskuva oli ollut uhoava, piittaamaton ja ylimielinen. Bailata tuli, hinnalla millä hyvänsä. Jos räppäri pohti virheitään, ei hän tehnyt niin hienovaraisesti, vaan itsereflektiosta tuli melodramaattista itseruoskintaa. Lopetusilmoituksen myötä julkisuuskuvaan tuli mukaan herkkyyttä ja monipuolisuutta, oli yleisölle paljastettu poikkileikkaus räppäriin sielusta markkina-asiiantuntijoiden kuratoima tai ei. Muutos kohti uudenlaista kertomusta oli liikuttava, sen alla tuntui virtaavan se yksityinen ja näkymätön suru, jota Cheek kantoi kappaleissaan ja Tiihonen räp- alter egonsa ulkopuolella. Minä imeydyin sen pyörteisiin.

Tiihonen aloitti musiikin tekemisen 1990-luvulla ja julkaisi ensimmäisen levynsä Cheekinä vuonna 2001. Viimeistään vuonna 2012 räppäri nousi suomalaisen musiikin valtavirtaan *Sokka irti* -albumin julkaisun ja *Vain elämää* -televisiosarjaan osallistumisen myötä. Vuonna 2015 julkaistu viimeinen

studioalbumi *Alpha Omega* aloitti Cheekin uran lopettavan trilogian, johon kuuluvat levyn lisäksi *JHT – Musta lammas* -elämäkerta ja *Veljeni vartija* -elokuva.

Kolmiosainen saaga kertoo Tiihosen matkasta Lahden kadulta Cheekiksi Olympiastadionille. Tiihosen oma tarina nousustaan Suomen kuunnelluimmaksi muusikoksi peilaa eritoten nuorille tyypillistä unelmaa, jossa maailma elää vain pikkukaupungin ulkopuolella ja vaikeuksien voittaminen on reitti rikkauksiin. Trilogiassa räppäri vetoaa rankkoihin kokemuksiinsa ja siten rakentaa itsestään samastuttavan hahmon. Hän puhuu kiitollisena perheestään ja ystävistään, mutta esittää itsensä menestyksensä keskeisimpänä tekijänä, ikään kuin vahvistaakseen yksilökeskeisen riippumattomuuden sanomaa.

Ivalliset musiikki- ja kulttuurikritiikit ovat näyttäneet suuntaa Cheekiin ja Tiihoseen liittyvässä julkisessa keskustelussa erityisesti vuoden 2012 jälkeen. Toimittajat *Rumbassa*, *Soundissa* ja *Helsingin Sanomissa* suhtautuivat penseästi Tiihosen musiikkiin ja Cheek-ilmioon. ”Cheek on yhden tähden esteetikko ja muusikko”, joka ”tekee musiikkia, jonka arvomaailma ja epä-älyllisyys vetoavat ihmismassoihin”, Oskari Onninen kirjoittaa. *Alpha Omega* -levyarviossa Anton Vanha-Majamaa vertaa räppäriä Johanna Tukiaiseen ja toteaa Cheek-konseptin hienouden olevan sen hölmöydessä.

Vuonna 2018 *Helsingin Sanomien* lauantaiesseessä Arttu Seppänen taas tarkastelee Cheekin musiikkia ja menestystä suhteessa popkulttuurin tapaan estetisoida miehen kärsimys. Esseen keskeinen väite on, että Cheek myy, koska hän osaa kerjätä sääliä popkulttuurin vaatimalla tavalla: ”Sääli on popmusiikin ja -kulttuurin yksi voimakkaimmista polttoaineista. Tuntematon sotilas myy, Cheek myy. Todisteet ovat

kiistattomat. Me haluamme miehemme kärsivinä”, Seppänen kirjoittaa. Hänen mukaansa Cheek on valkoisen toksisen maskuliinisuuden elävä ruumiillistuma, esimerkki siitä, miksi muiden kuin miespuolisten räppäreiden on ollut niin vaikea päästä valtavirtaräpin kaanoniin. Hyvästä analyysistä huolimatta puhe kärsivistä miehistä ei tyhjennä Cheek-analyysin pajatsoa, koska taide ja popkulttuuri ovat *aina* välittäneet kärsimyksen kokemuksia yksilöiden ja yhteisöjen välillä. Tämän suhteen Cheekin vetovoima rakentuu pitkäikäisten taiteen perinteiden päälle.

Alpha Omegan jälkeen Cheek julkaisi satunnaisesti musiikkia ja antoi haastatteluja. Samalla suomalaisten musiikkikriitikoiden vastakertomus itsekkästä, lapsellisesta, naisia vihaavasta ja uusrikkaasta pyrkyrimiesräppäristä pysyi sellaisena kuin se oli viimeiset vuodet ollut. Kriitikot pilkkasivat, käärme nieli häntäänsä. Kuuden miehen raati arvioi Cheekin ja Elastisen muodostaman Profeetat-duon kappaleen: ”Yhtäccii on yhtä ajanmukainen kuin nimensä c-kirjaimet, toissavuoden nettimeemi, viimeisin mutta ei valitettavasti viimeinen loukkaus suomen kieltä kohtaan suomihiphopin idioottiserkukilta”, yksi raatilaisista kirjoittaa.

Lainaus on malliesimerkki sävystä, jolla Cheekistä kirjoitettiin 2010-luvulla. ”Yhtäccii” ei ole erityisen hyvä kappale. Ajattelen kuitenkin, että ironialle ja sarkasmille rakentuva iva on tarkoitushakuisuudessaan houkutteleva mutta Cheekin kohdalla voimaton kulttuurikritiikin muoto. Tällainen musiikkikritiikki tähtää pilkkansa identiteetteihin, elämäntyyleihin ja kulttuuri-ilmiöihin, joita räppäri edustaa. Tekstit asettavat Cheekin osaksi kriitikon maailmaa ja maailmankäsitystä mutta eivät pohdi, mitä kaikkea Cheek voi edustaa muille

kuuntelijoille. Musiikkikriitikon kärjistetyin mielipide ei riittävästi selitä sitä kysymysmerkkiä, joka musiikin syvimässä ytimessä seisoo. Mistä Cheekissä on kyse, ja miksi häntä kohtaan voi tuntea niin suurta vihaa tai rakkautta? Mitä kumpikaan tunne kertoo musiikista tai maailmasta, jossa se soi?

Selityksiä tässä tarvittaisiin, kun arvosteltavana on naisvihamielistä bileräppiä tekevä muusikko, joka haluaa olla naisvihamielistä bileräppiä tekevä muusikko, ja jota sadattuhannet suomalaiset fanittavat näennäisen kriitikittömästi. Rappäri on pinnallinen liian tarkoituksella, liian ilolla, hän haluaa liian vilpittömästi olla rakentamansa kuori, vaikka lesoileekin pilke silmäkulmassaan. Musiikkikriitikot eivät missään vaiheessa ottaneet tätä rappäriin ytimestä löytyvää huumorin ja tosikoudon ristivetoa tarpeeksi vakavasti, eivätkä siksi lopulta kyenneet tyhjentävästi selittämään, miksi Cheek menestyi niin valtavassa mittakaavassa.

Halpa ironia ei tepsii taiteilijaan, joka ottaa voittonsa näin vakavasti.

Laaja, kontekstoiva ja huolellisesti muusikon ytimeen kaitautuva analyysi olisi ollut erityisen tarpeellista siksi, että Cheek on steroideja vetänyt tiivistymä surullisen ja suruansa juhlihan miehen hahmosta, joka on vakiintunut suomalaisen musiikin tarinan kerronnan välineeksi. Samaan kaanoniin kuuluvat aika lailla kuka tahansa Juice Leskisestä Leevi & the Leavingsiin ja Eppu Normaaliin. Eppu Normaali laulaa: *Onni suosii rohkeaa / mulle pienempi palanen vaan lohkeaa*. Cheek versioi: *Elin parasta aikaa elämäs, elämäni parasta aikaa / tavoitellen sitä pientä palasta taivaast*. Juice toteaa: *Käy tuuli läpi pääni, etelästä pohjoiseen / Oon yksin ajatusten raunioilla / Ikuisesti kolisevat sanat tyhjyyteen*. Cheek jatkaa: *Menin ääri rajoille,*

että mun pääni hajoilee / Tiedän, että mun paikka maailmas on antaa ääni sanoille.

On jälleen tuskan viitta hartioilla, Juice lopettaa.

Tämä on, totta kai, kärjistys. On selvää, että nöyrää antisan-karia näyttävän rokkarin ja luksusvoimafantasiaa toteuttavan räppäriin välillä on esteettinen ero. Yhden sanat kolisevat tyhjyyteen, toinen on varma valitsemastaan tiestä. Ensimmäinen pilkkaa, halveksii ja välillä parodioi toista. Erilaisista menetelmistä huolimatta musiikin kielioppi on sama. Poppari ja rokkari pyristelevät mieheyteen liittyvästä sankaritarinasta eroon, räppäri toteuttaa sitä kirjaimellisesti.

Sekä menestystä jahtaava räppäri että melankolinen muusikkomies ovat hahmoja, luotu esitystä ja esittämistä varten. Eroista huolimatta hahmot ovat samasta puusta veistettyjä. Miehuus tai sen vaatimuksissa epäonnistuminen, luokka ja valkoisuus kietoutuvat hahmoissa yhteen yleisöön vetoavalla tavalla. Näkyvien identiteettien samanlaisuus on vain yksi osa yhdenmukaisuutta. Ennen kaikkea molemmat miehet pohtivat, suoraan tai epäsuorasti, voittoa ja kunniaa. Cheek pitää kumpaakin omanaan, surullinen rokkari molempia menetettyinä. Molemmille voittaminen ja kuulluksi tuleminen ovat sama asia.

Cheekin surullisen ja juhlihan miehen hahmo muistuttaa popkulttuuriin kiteytyneen cowboy-hahmon elosta ja eetoksesta. Elokvien, sarjakuvien ja tarinoiden lehmipoika on romantisoitu maskuliininen ideaali miehestä, joka on sitkeä, vahva ja äärimmäisen rehellinen itselleen ja muille. Hän ratsastaa yksin tomun ja tuulen läpi, rakkautta kaltaisissaan ja pahenusta vihamiehissään herättäen. Hän etsii jotain, mitä ei koskaan löydä – siksi viimeisessä ruudussa, oli kyse sarjakuvasta

tai elokuvasta, nähdään yksinäinen selkä, joka katoaa horisontin taa. Cowboy lähtee eikä palaa.

Viimeistään *Sokka irti* ja *Kuka muu muka* -levyt osoittavat, että vaikka Cheek on perinyt kotimaisen popkulttuurin keskeisen tarinankertojan manttelin, on hän myös muuttanut hahmon katseen suuntaa tekemällä siitä cowboyn. Leevi & the Leavings tyytyy katajaiseen häpeään ja surkutteluun. Cheek suunnistaa yhteiskuntaluokasta toiseen ja pyristelee häpeästä eroon siinä kuitenkin onnistumatta. Rappäri tietää, että voi saada kuun kuusen latvasta, koska katsoo sinne, minne kotimaisessa musiikissa ei aiemmin katsottu: pois nöyryyden kuvitellusta jaloudesta ja kohti maailmaa, jossa kaikki on suurta. Fantasia on vetoava ja kaikkinelevä. Siellä yksilön merkittävin tragedia on, etteivät muut ymmärrä häntä, eikä vika ole hänen.

Toisin kuin monien suomalaisten pop- ja rockmusiikkosten tuotannossa, Cheekin musiikissa hahmoa tai hänen kertojuuttaan ei siis enää suodateta ironian tai voimattomuuden läpi, vaan hahmo viedään musiikillisista ääripäistä tuntemattomampaan. Esseisti Helena Fitzgerald kirjoittaa, että cowboy on reliikki, arkkityyppisessä maskuliinisuudessaan myrkyllinen ja hyvin yhdysvaltalainen hahmo. Hän on periksiantamaton ja lunastaa periksiantamattomuudellaan vapauden etsiä rajojaan. Jos Fitzgeraldin cowboyanalyysia soveltaa Cheekiin, voisi sanoa, että lehmipoikuuden omaksunut rappäri etsii ”seikkailuja, vaikeuksia, joihin asettaa itsensä ja ruumiinsa oman kovuutensa koettelemiseksi, sekä tarpeeksi tilaa olla yksin: luvattua maata, jossa yhteiskunta ja sivistynyt käytös loistavat poissaolollaan mutta joka on täynnä asioita, joita vastaan taistella”.

Olen useasti ajatellut lopettavani miekkailussa kisaamisen. Silloin palaan hetkiin, joissa voitan. Niissä lunastusta on mahdollista haluta juuri ennen voittoa, sen silmänräpäyksen aikana kun käsi ojentuu ja aseän kärki on enää varmuuden päässä maalistaan. Sitten voitto tapahtuu kuten sen tiesi tapahtuvaksi. Sen jälkeen se kaikki on mennyttä. Voitto ei lohduta tai palkitse vaan jää menneisyyteen tahdon ja riemun tapahtumaksi.

KL84.2

ISBN 978-952-352-105-6

9 789523 521056

Kansi: Anna-Mari Tenhunen