

HA AVAMAA


Pontus

PUROKURU

PONTUS PUROKURU

HAAVAMAA

Viisi maisemaa

*KOSMOS

Tekijä kiittää Alfred Kordelinin säätiötä,
Taiteen edistämiskeskusta
sekä Jenny ja Antti Wihurin rahastoa.


© PONTUS PUROKURU JA KUSTANNUSYHTIÖ KOSMOS 2023

ISBN 978-952-352-200-8

PAINETTU EU:SSA

I
MAISEMA

OLEN HALUNNUT tulla haudatuksi niin kauan kuin muistan. Pelkään että maa loppuu kesken ennen kuin ehdin sen alle. Kaupungissa ei myydä enää hautapaikkoja. Jos maa loppuu, minut pitää haudata mereen, taivaalle tai tuleen.

Tämä helpottaa myöhemmin. Otetaan sitä ennen staatinen asetelma, pysähtynyt jännitys meidän välillämme. Keittiön seinään kiinnitetty hylly pysyy siinä vuosia, jopa vuosikymmeniä, kunnes yhdellä hetkellä hylly romahtaa.

Tuona päivänä istuin parvekkeella lasin takana, kun sinä olit kaivautunut makuuhuoneen peittoihin. Lasin läpi näin, kuinka kadulla työstettiin tietä. Kaksi hyvinhoidettua hahmoa käveli työmaan ohi lähekkäin, kädet hipoivat toisiaan. Heissä ei näyttänyt olevan pitoa. He olivat sileitä ja liukuivat kohti asemaa kuin kuulat vanhassa labyrinthipelissä. Ajattelin, että vielä heidätkin haudataan.

Kun maa on loppu, kaupunkia rakennetaan mereen ja ilmaan. Tie, jota parvekkeen edessä työstettiin, vie pois maan päältä. Toisia kaupunkeja rakennetaan tulen tieltä, tulien, joita sytyttävät pihajuhlat, yltyvät ukkosmyrskyt, kaatuvat sähkölinjat.

Kauan sitten on lauennut palopommi, jonka liekit leviävät historian yli repimään meidän pihojamme.

Jos sinä olisit sellainen, et onnistuisi räjähtämään. Se olisi onnistumisesi.

Istuin siis parvekkeella ja katselin, kuinka tietyömaa jatkui. Jos teitä ei ylläpidetä, elämä valtaa ne. Kasvi tulee läpi ja syö itselleen vyöhykkeen. Monimutkaiset asiat ovat hauraita, jopa tiet.

Kaikki tämä rakentaminen on käännteistä arkeologiaa. Valmistamme arvoituksia tuleville kaivajille. Ydinvoimala kiinnostaa enemmän kuin kirkko tai pyramidi.

Meistä jää vielä hyvät rauniot.

Istuin siis todellakin parvekkeella juomassa kahvia loppukesän valossa, joka siivilöityi kuusenneulasten läpi. Hiilidioksidi pakeni sinusta sängyssä. Aika kulutti meitä, olimme aivan paikoillamme. Kuulin asunnon läpi, kuinka tuuli kahisi sisäpihan puolella.

Aina avoin ikkunasi kavalsi kaiken. Puhelin väräh-
teli sisällä epäsäännöllisesti. Sääennusteen mukaan
menossa oli viimeinen viikko lämpimiä päiviä. Alkaisi
myrsky.

Suljin silmäni ja kuulin, kuinka katua tasoitettiin ja
ruohoa leikattiin aivan kuin mitään myrskyä ei olisi
tulossa. Pelkäsin, että pettyisin taas kerran. Koskaan ei
tule sellaista myrskyä joka pyyhkisi maan.

Sinä etenit hätäjarrut pohjassa. Ajoit ehkä pientä ympy-
rää sängynpohjan kuopassa. Sumustasi pulppusi taas
kerran mustaa.

Edellisenä päivänä minä olin ollut meressä kaupungin
edessä. Oli kuin vuosia sitten, silloin kun kelluimme
yhdessä. Pinnalle ankkuroidut betonikolmiot mursivat
aaltoja, kiipesimme limaista vedenalaista rautaketjua
pitkin kolmiolle, merituulta, rannan kuumat puiset
portaavat. Silloin meri oli samea. Sopivan raikas, jotta vir-
kistyi, ja vielä niin lämmin, että pystyi uimaan aallon-
murtajalle ja takaisin.

Joskus meri on aavikko. Joskus kaupunki on metsä tai
vuoristo. Sinä päivänä parvekkeella meidän asuntomme
oli jonkinlainen torni kesän lopussa.

Kaikki oli äkisti lopussa. Olen lapsesta asti tiennyt eläväni arkussa, jonka kansi on raollaan. En silti uskonut, että se suljettaisiin ja laskettaisiin maan sisään.

Alusta alkaen on ollut selvää, että asumme liikkuvalla hautausmaalla, eikä ole mahdollista puhua luovuttamisesta, kun ei ole mitään, mistä luopua. Silti.

Istuin siis parvekkeella ja yritin tosiaankin käsitellä kaiken loppumista, esimerkiksi kesän. Vietin suuren osan kesästä viltillä äitien, lasten ja vauvojen seassa ja katselin, kuinka liekkihiuksiset naiset kävelivät itsevarmasti hiekan poikki. Kuuntelin äitien puheita: "Fionan lempiohjelma on nykyään American Ninja Warrior. Sen jälkeen se kiipeilee pitkin sohvareunuksia." Kun muut ottivat aurinkoa, minä olin siellä ottamassa aikaa. Sitä minulla oli kesällä, kerrankin, enemmän kuin huolia. Oleskelin rannalla, jotta saisin ruumiini uskomaan nämä sanat. Katselin vatsoja, katselin hiuksia ja uimapukuja. Planeetta kääntyi vähitellen niin että valo koski ihooni rantamännyn takaa.

Liikuin puun suojaan, kun alkoi ripsiä vettä. Samaan aikaan paistoi aurinko. Tihku yltyi rankkasateeksi, ja silti aurinko kuumensi. Pakenin pinnan alle. Meressä ei ollut niin lämmin kuin olin ajatellut, mutta sainpa uida kesäsateessa.

Ajattelin, että ehkä myrsky vielä tulee.

Sateen jälkeen tuuli voimistui. Hiekka alkoi irrota jalkapohjista. Parhaita tuntemuksia jalan ihossa: kuivuutetaan variseva rantahiekka, sileä puuvillainen huopa parveketuolin tyynyn päällä, laiturille vievän hiekkatien karkeus, vastavaihdettujen lakanoiden viileys, rantakallion nystyrät.

Minä halusin olla muurahainen niityllä tai kivi tiellä.

Alkukesästä jännitteemme piti. Kun sinulla oli vapaa-päivä, se oli halailun, puhumisen ja hivelyn päivä, oli lämpötila mikä tahansa. Kokkasimme jatkuvasti. Marinoimme ja leivitimme tofua, paistoimme kikherneitä, pinaattia ja mungpavun ituja, leikkasimme purjoa, keitimme somen-nuudeleita ja misopohjaista lientä ramenille. Se oli tapa säästää. Tarkkailit tiliäsi jatkuvasti, olit vuorotellen optimistinen ja synkkä sen suhteen, mihin rahasi riittävät. Oikeasti ne riittivät, me riitimme. Vaikka kaikki saattoi olla lopussa, rahamme eivät olleet. Joimme kahvia ja söimme kroissantteja parvekkeella. Katselimme, kun katua revittiin auki. Tietyöt kestävät aina koko kesän. Puhuimme heimoelämästä ja tulevista näyttelyistä. Tiiliseinässä oli muumioitunut yöperhonen. Ajattelin, että minun pitää piilottaa se ennen kuin sinä näet sen.

Aurinkomeri. Metsän vaatimattomuus. Sänky ja parveke kesän pimeydessä.

Keskikesällä aurinko valtasi parvekkeen ja tuli liian kuuma. Hengitän aina vapaammin kun on liian kuuma, vaikka lämpötila tarkoittaa, että siedettävät vyöhykkeet kapenevat. Kadulla oli hyvin hiljaista. Maksimme yhdessä parvekkeen pohjalla ja suunnittelimme vaihtoehtoisia elämiä.

Kun otimme aikaa itsellemme, kun loimme kytköksiä aivojen solujen välille, kaiversimme vapautta itse aineeseen. Oleskelimme ajassa. Näin vielä keskikesällä, ennen loppua. Kaikki oli kunnossa vaikka kaikki oli reunalla.

Sinun sänkysi ja leposi.

Liikkuisit, ajattelin sinä päivänä parvekkeella, kun sinä makasit sängyssä. Mene rannalle aamiaiselle ja uimaan, mene suihkun kautta kahvilaan, mene terassilta ravintolaan, mene juomaan valkoviiniä ja puhumaan kirjoista niin kuin teit toissa kesänä, ja yöllä mene baarilaivaan, aamulla pyöräile sieltä kotiin. Riittävä syy tehdä asioita on kokemus siitä, että tekee asioita. Toimijuuden tunne. Se vie voimia, kyllä. Voimat palautuvat, niin kuin lihakset kehittyvät levossa sen jälkeen kun niiden rakenne on ensin rikottu rasituksessa.

Sanoit kerran, monta kertaa, että kaikki on jo tehty ja siksi elämme lopussa. Mutta kaikki on aina jo tehty. Silti kaikesta saa jotakin.

Loppu ei ole mikään syy lopettaa, eikä lopetus ole mikään loppu.

Kauan sitten ihmiset alkoivat peittää kuolleitaan kivillä tai oksilla. Menehtymisen jälkeen ruumis mätäneee nopeasti. Se kerää matoja ja kärpäsiä ja haisee ja kuivuu. Kuolleet on vietävä luolaan tai ripustettava puiden oksille tai kaivettava maakuoppaan. Tärkeintä on eristää ruumiit. Sitä varten keksittiin maahautaaminen. Keksintö toimi hyvin, kunnes ihmiset alkoivat eristää eläviään niin kuin kuolleitaan.

Kuuntelit ihmisten tekonaurua ja nauroit omaasi.

Sanoit kerran, että lääkkeet ovat terve vaihtoehto terapeuteille. Jotta kestää terapiaa, on pakko syödä lääkkeitä. Lääkitys vapauttaa psykologiasta ja suojaa terapeutilta. Lääke antaa sitkoisuutta. Sen avulla vastustat terapeutin yrityksiä muuttaa sinua.

Kummallista, mitä kemikaalit tekevät itsetunnollesi.

Käytät mieluummin ystäviä ja alkoholia kuin terapiaa, koska ystävät ja alkoholi auttavat abstraktioita vastaan.

Jotkin uhat ovat käsin kosketeltavia, mutta sinua uhkaavat raha, kiire, kaaos, epävarmuus.

Aina raha. Harvoilla on rahaa, vaikka raha on pelkkä numero ja irrallaan meistä.

Sinä teet paljon, millä tahansa mittarilla. Mikään mittari ei voi vakuuttaa sinua siitä. Kiihdyt ja hidastut, nouset ja lasket vuoroveden lailla. Vesiäsi kiskoo kemiallinen kuu. Tämän tietäminen ei auta sinua, koska pitäisi tietää, mikä liikuttaa tuota kuuta, miten se on syntynyt ja vakiintunut kiertoradalleen.

Kun lamaannut, matto peittyi muruihin, muu lattia irtohiuksiin. Kun virkoat, taivaskin on täydellinen siinä mielessä ettei siitä puutu mitään.

Kaikki menetetään mitä ei erikseen tallenneta. Sekin, mikä tallennetaan, menetetään, ellei sitä tallenneta uudestaan ja uudestaan.

Kaipaam vähemmän mittaamista ja enemmän tallentamista. Jokaisen ajatuksen ja aistimuksen saisi tallentaa aineeseen, kirjoittaa, äänittää tai kuvata. Esimerkiksi tällaisen: Sinä haluat joka syksy nukahtaa ja herätä toukokuussa. Silloin olisit levännyt. Sinulla olisi kokemus, että olet liikkunut elämässä. Suoraan syksystä kevääseen. Talvella ei ole arvoa.

Talven aurinko ei kykene siihen mihin sinun kesäsi pimeys.

Kasvien keskellä sileät lehdet tuntuvat hyvältä sormien välissä. Parhaita tuntemuksia sormenpäissä: seinätiilin karheus, kissanpennun silittäminen uneen, punotun korin pinta, vesitippojen valuminen ennen kuin ne yhdistyvät noroksi.

Aina pitäisi olla puutteita ja heikkouksia. Vastustajia pitää olla monta, ja ristiriitoja. Mielellään avoin haava. Miten olisi lintu puussa tai kerttu kalliolla? Miksei ahven, joka ui itselleen hyvää elämää, tai vanha käärme päiväunilla?

Tämän takia haluaisin olla muurahainen tai kivi. Tämän takia meidän aikamme runoilijat kirjoittavat kivistä. Kivet eivät tee draamaa, tai niiden esitysten mittakaava on inhimillisen ulkopuolella, niin kuin kasvien ja muurahaisten.

Sinä et ole kivi. Sen verran on selvää. Ruumiisi ja hengityksesi välillä on riita, jota kivellä ei voisi olla.

Hengitys painaa ruumistasi, ruumiissasi, ja jokin painaa hengitystäsi. Olet pienestä kiinni painojen välissä.

Stressi yllättää sinut joka kerta, koska ei ole mitään yleistä rajaa sille, mikä on liikaa. Kynnys vaihtelee myös samalla ihmisellä, myös samassa tilanteessa. Kun viimein ymmärtää tilansa, on ollut uupunut aivan liian pitkään. Siksi et palaudu koskaan.

Pahinta on hallitsemattomuuden tunne. Siitähän kirjoitetaan lehdissä joka päivä, siitä tietää että se on pahinta.

Voi kestää paljon, jos on rahaa ja huolenpitoa. Meillä oli rahaa. Olisimme voineet huolehtia toisistamme. Olisit vain huolehtinut itsestäsi, niin olisit huolehtinut minusta.

Mikään ei tietysti turvaa mielenrauhaa. Ja jos turvaisi, mikään ei turvaisi turvaa.

Siitä olen samaa mieltä kanssasi, että jokin on perustavalla tavalla hajonnut. Siitä olen eri mieltä, että se olisit sinä. Olet vain yksi hajoamisen seuraus.

Sinä päivänä veit vähemmän tilaa kuin edellisenä.

Olit jähmeä pieni myrsky. Kiersit itsesi ympärille ajatuksia itsestäsi.

Se alkoi olla ennustettavaa. Tunteita on tapana vierastaa tai ylistää siitä, että ne ovat arvaamattomia. Että

tunne purskahtaa esiin, kun kaiken on ajateltu olevan siistissä järjestyksessä. Että tunteet sotkevat yhteistyöt, parisuhteet, työpaikat. Asiallisen keskustelun merkki on tunteiden sulkeminen ulos. Sitten on puheita, joissa tunteet ovat voimaannuttavia nimenomaan, koska ne ovat ennakoimattomia, koska ne kyseenalaistavat kontrolloimisen, koska ne toimivat kapinallisten keinoina. "Tunteiden sulkeminen ulos osoittaa, miten voimakkaita tunteet ovat." Näin huijaamme itseämme.

Sinun kanssasi olen oppinut, että tunteet eivät ole ennakoimattomia. Ne ovat arvattavia paketteja, joita tuotetaan ennustettavilla mekanismeilla.

Tavat ja rituaalit ovat koneellisia. Kahvin juominen aamuisin parvekkeella on mekanismi, niin kuin elokuviin meneminen tai kävely hautausmaalla.

Rakkaus on suuresti mekaanista. Kun elää suhteessa, väistämättä ihastuu muihin, himoitsee ja välittää. Kun ihastuminen on toistunut muutaman kerran, ymmärtää, että kyse ei ole rakkauden mysteeristä vaan mekanismista, joka lauettuaan etenee samankaltaisia reittejä. Oppii, millaisiin oloihin on taipumus ihastua. Mitkä ovat ihastumisen vaiheet ja miten sarjallinen mekanismi suuntautuu sen mukaan, kuinka itse toimi. Kuinka paljon aikaa viettää ihastuksen seurassa, miten viestii.

Mekaanisuus ei tee tunteista vähemmän todellisia. Myös keinotekoinen on totta.

Spontaaniuskin on mekaanista. Sitä vain kuljettavat erilaiset mekanismit kuin rutiineja. Meillä on tarve nähdä tunteemme ainutlaatuisina, korvaamattomina. Ne todella ovat korvaamattomia, koska ilman tunteita emme tekisi mitään. Kaikissa kokemuksissa ja tunteissa on silti suuria mekaanisia vektoreita. Tai sanotaan että tunteet ovat säätiloja, jotka painostavat käytöstä. Matalapaineen pohjalta voi ennakoida, mutta planeetanlaajuisten järjestelmien monimutkaisuus tekee tarkan ennustamisen mahdottomaksi. Nopeat virtaukset ovat mahdollisia koska tahansa.

Sinun säätilasi vaihtelevat syklin mukaan. Loputtomista laskelmista huolimatta en pysty sanomaan tarkasti, milloin syöksyt matalalle.

Antiikin aikana Ptolemaioksen maakeskinen tähtitiede joutui ongelmiin alati kasautuvien poikkeamien vuoksi. Taivaankappaleiden liikkeitä saatiin kuvattua Maan näkökulmasta, kun suurempien kappaleiden kiertoradoille lisättiin pyörimään kymmeniä pienempiä syklejä. Sinun loppuunpalamisesi ovat kuin episyklejä, jotka syöksyvät omia kiertoratojaan suurempien uupumusten ympärillä. Taustalla kiertyy planetaarinen voimien ehtyminen, sen alla palaa kosmisen raukeamisen tuli. Kaikki

nuo romahdukset taivaallamme voi havaita myös minun näkökulmastani, joka on parallaksi sinun näkökulmastasi, koska olemme vierekkäin mutta emme sama.

Tarkoitin, että mekanismit ohjaavat myös minua, ja siksi kirjoitan nyt sinulle. Tämä on yksi mekanismi, jolla yritän ohjata itseäni.

Ihmiset käyttävät paljon aikaa siihen että yrittävät muuttaa itseään, kun he voisivat muuttaa ympäristöjä, joiden osina he elävät. Ympäristöjen muuttaminen muuttaisi sitten heitä. Tämä on mekanismi.

Lapset kiljuivat pudotuksen päässä parvekkeesta. Heidän äänensä on jokapäiväinen säännöllisyys, jota leikataan jonoihin ja aitauksiin. Lapsia on helppo pitää tyhminä, ja kuitenkin lasten joukkomuotoinen tyhmyys on vain ilmeisempää kuin meidän tai kotieläinten. Mekin olemme lapsia, joilla vaihtelee mieli nälän mukaan. Meidän nälkämme on vain suurempi.

Nariseva keinu, josta kuuluu huuto parvekkeelle. Äidin oma lapsi-liini, se sanoo. Äidin oma lapsi-liini, se sanoo. Äidin oma lapsi-liini, se sanoo.

Olen iloinen niin kauan kuin on leikkiä. On nimittäin mahdollista kasvattaa ihminen, joka ei osaa leikkiä, koska hän ei ole oppinut leikkimään.

HAAVAMAA


*KOSMOS

Pontus

PUROKURU