

v. s. luoma-aho **cancel**

*

cancel

V. S. Luoma-aho

*KOSMOS

© V. S. Luoma-aho ja Kustannusyhtiö Kosmos 2023

ISBN 978-952-352-180-3

Kansi: Bifu

Painettu EU:ssa.

***KOSMOS**

Onnen aika

Kaikki ovat varmasti yhtä mieltä siitä, että poikkeustilan aikana ihmiset elivät kuin vankilassa. Niin minäkin. Kalterit olivat mielestäni valmiina, silmiäni takana. Kenties ne olivat olleet siellä aina.

Myös unissani vallitsi poikkeustila, aamulla heräsin poikkeustilaan ja kun kerran viikossa poistuin tarkoin suunnitellulle kauppareissulleni, astuin kaikkialla vallitsevan yleishädän näkyvämmään vaaraan. Katastrofi odotti nurkkauksissa ja syvennyksissä, jokaisen vastaantulijan kasvoilla.

Kotiin palattuani suoritin tarvittavat puhdistustoimet järjestyksessä, ylenpalttisen säntillisesti. Laskin mielessäni kahteenkymmeneen ja pesin käteni, purin ostokseni, pesin käteni uudestaan. Sosiaalisesta mediasta ja kommenttiosastoilta luin, että mahdollisesti koko loppuelämämme olisi rajoitettu, että vapaudeltamme oli nyt lopullisesti puhkottu silmät ja katkottu jalat. Varmasti niin oli, mutta niin oli ollut jo ennen poikkeustilaa.

Minä kuuluiin niihin, jotka olivat kotonaan kuin vankilassa, mutta vankilassaan kuin kotona. Saatoin suorittaa työtoimeni etäältä: asianhaaroista ja teknologisista uudistuksista johtuen ei ollut niinkään väliä sillä, saapuiko fyysinen olentoni tiettyyn aikaan johonkin tiettyyn paikkaan. Olin elänyt jo valmiiksi niukasti, askeetikon lailla, mutta vallitseva tilanne vähensi kulutustani entisestään. Kaikki tämä on sinänsä yhdentekevää.

Minä nimittäin ymmärsin varsin pian eläväni elämäni onnellisinta aikaa.

Olin jälleen kuin koulussa, mutta poikkeustilan vuoksi sainkin pysytellä kotona, käyttää koko päivän kuinka tahansa halusin. Ei vastuuta, ei päätöksiä, ei pukeutumista. Ei heräämistä jumalattomiin kellonaikoihin. Ei kellonaikoja ensinkään. Ei kitkuttelua ja nitkutusta, ei vapinaa ja tärinää. Ei hengenahdistusta, oksettavaa oloa ja närästystä tai hätätilaan alati siirtyvää elimistöä sen vuoksi, että minun olisi pitänyt tavata toisia ihmisiä ennalta sovittuina ajankohtina.

Sen sijaan minun tarvitsi vain avata tietokone ja painaa nappulaa.

Havahtuin siihen, että mielessäni poikkeustila oli kuin suuri, kuukausia kestävä sairasloma.

Havahtuin siihen, että olin, jos nyt en tavattoman onnellinen, niin vähintäänkin tyytyväinen.

Poikkeustilan aikana onnistuin unohtamaan, että elämme keskellä kylmää ikuisuutta joka laajenee mieltä vailla, kunnes hidastuu ja loppuu.

Ymmärsin kuitenkin varsin pian, että poikkeustila ei kestäisi ikuisesti. Ymmärsin, että elämäntapamme ei mahdollistanut jatkuvaa poikkeustilaa, että yhteiskuntamme palaisi pian jonkinlai-

seen kitkutukseen uudeksi normaaliksi muuttuvien oireseurantojen ja pikakaranteenien keskellä.

Uusi normaali olisi monin tavoin vielä aiempaa normaaliakin hirveämpi.

Uusi normaali olisi väärrien ratkaisujen ja satunnaisten päätösten lottoarvonta toiseen potenssiin.

Varmasti koittaisi vielä uusi poikkeustila, mutta silloin meitä uhkaava katastrofi olisi jo sellaista luokkaa, etteivät edes kaltaiseni etuoikeutetut torkkijat olisi turvassa.

Olin huomannut, kuinka asioille alkoi vähitellen palata niiltä kadonnut merkitys. En voi vieläkään sanoa ymmärtäneeni maailmasta mitään, mutta saatoin nyt kiinnostua mitättömistäkin asioista itselleni epätyypillisellä tavalla. Tietenkin lueskelin, mie-tiskelin ja meditoin siinä kuin ennenkin, mutta seurasin aiempaa enemmän myös pölyn liikkeitä valonsäteissä. Katsoin paljon elokuvia, koska ne tuntuivat historialliselta arkistolta. Toisinaan vietin koko päivän seuraten sosiaalista mediaa ja tilastoja, sillä tuntui hupsulta jäädä paitsi poikkeustilan suuresta aikalaiskoke-muksesta, suuresta luhistumisesta kohti mielettömyyttä. Muiden tavoin nautin siitä, miten ihmiset muutaman kuukauden ajan keksivät solidaarisuuden aina uudestaan ja uudestaan. Tämä ei voi tulla kestäväksi, minä ajattelin. Joskus poikkeustila loppuisi ja minulle tulisi ikävä ennakkoon suunnittelemaani ruokahuoltoon. Minulle tulisi ikävä kellontarkkuudella toteutuvaa päivittäistä ulkoiluani.

Ensi alkuun olin alkanut kävellä poikkeustilan aikana, en ole varma miksi. Luultavasti pelko siitä, että päivittäisen hyötyliikunnan loppuminen yhteiskunnan sulkeutumisen myötä romahduttaisi yleiskuntoni, oli minulle liikaa, vaikka ulkomaailmassa sinänsä tarvitsi nyt liikkua entistäkin vähemmän. Vaikka ihminen saattoikin henkisesti nuorentua poikkeustilan aikana, hänen ruumiinsa jatkoi vanhenemistaan yhä kiihtyvällä nopeudella. Halusin elää täysillä poikkeustilan aikana.

Kävelyretkilläni pysyttelin ensin tietoisena jokaisesta käteni liikkeestä. Minulle ei tullut mieleenkään koskettaa kasvojani, olihan se tiukasti kielletty. Se oli minulle hyvin helppoa, kuin toinen luonto. Tämä itsetietoisuus teki kävelyretkistäni mielenkiintoisia, enkä koskaan kyllästynyt tai tylsistynyt. Nautin siitä tyhjyydestä ja tarkkaavaisesta yksinäisyydestä, joka teki ulkonaliikkumisesta vaivatonta.

Ihmettelin rakennusten autoituneita julkisivuja. Ihmettelin autoja, joita edelleen kulki siellä täällä. Ehkä ne olivat omistajilleen turvallisia minuuden kuplia, joilla kulkea poikkeustilassa. Siinä missä toisaalta iho, toisaalta yhteiskuntaluokka erottivat ihmiset ennen toisistaan, sai auton symbolinen metallikuori nyt yhä uusia ulottuvuuksia haarniskana, habitaatin suojaseinämänä ja lunastettuna vaurautena.

Ihmettelin lintuja ja jäniksiä, jotka häiriintymättä jatkoivat elämäänsä. Ne tuntuivat lähes kukoistavan. Jänikset tulivat päivä päivältä rohkeammiksi. Ne päästivät minut yhä lähemmäs samalla, kun niiden reviiri laajeni kohti kaupungin keskustaa. Ne loikkivat minua vastaan auto- ja kävelyteillä.

Iltapäivisin lenkkipolut täyttyivät kuntoselkijöistä. Aiemmin kuntosalit olivat toimineet heidän loppusijoituspaikkoinaan,

mutta nyt ne olivat sulkeneet ovensa. Aloin kävellä pääosin myöhään illalla, sillä edes poikkeustila ei poistanut ihmiskunnan halua vaipua uneen liian varhain. Mikäli vastaani edelleen tuli muita ihmisiä, pidättelin hengitystäni kuin sukeltaja. Parikymmentä metriä ennen kuin tulin heidän kohdalleen ja vielä parikymmentä metriä ohittamisen jälkeen. Kuulostelin tuulen liikettä ja suhteutin hengitystäni siihen. Mikäli oli tuulista, ajattelin saastuneen ilman haihtuvan nopeammin.

Kävelin päivittäin yhä pidempiä matkoja ja pidätin hengitystäni yhä pidempiä aikoja. Ensin ikuisuudelta tuntunut 45 minuutin kävely muuttui tunniksi, sitten 90 minuutiksi. Lopulta saatoinkin kävellä kolmekin tuntia yhteen menoon lainkaan hengästyttä tai kiinnittämättä asiaan sen kummempaa huomiota. Henkeäni pystyin pidättelemään useita minutteja. Lopulta siirryin aikaa säästääkseni juoksemiseen, sillä vaikka nautin kävelyretkistäni, halusin tehdä poikkeustilan aikana myös muita asioita.

Itse asiassa aikatauluni oli niin täynnä harrasteita ja tutkittavia ja pohdittavia kysymyksiä, ettei päivissäni ollut hetkeäkään tyhjää. Niinpä uhmasin suosituksia, pukeuduin hengityssuojaimiin ja menin urheiluliikkeeseen, jossa annoin myydä itselleni kalleimmat lenkkikengät. Ne tukivat askellustani juuri oikealla tavalla myös asfaltilla. Jo vajaan puolen vuoden kuluttua juoksin maratonin yksin vesisateessa. Älypuhelimeni kastui matkan aikana vaatteideni läpi. Upotin sen riisikulhoon yöksi ja kuin ihmeen kaupalla sain sen taas toimimaan. Riisi imi kosteuden puhelimesta siinä, missä pitkän juoksun tiivis askellus imi minusta litraa kaupalla vettä. Pyyhkiessäni puhelintani riisipölystä ajattelin, etten tee tällä kunnollani, tällä itselleni täysin poikkeuksellisella saavutuksella yhtään mitään. Kyyneleet sumensivat häkeltyneet silmäni.

Kykyni juosta yhtäjaksoisesti kaupungin keskustassa ja taa-jamissa 42,195 kilometriä oli mahdollisesti elämäni yhdentekevin taito. Kenties nautin siitä niin paljon juuri siksi, ajattelin. Ilman poikkeustilaa en olisi koskaan tullut juosseeksi edes puolta tuntia, saati sitten puolimaratonia. Poikkeustilan aikana kyvylläni ei kuitenkaan ollut minkäänlaista merkitystä. Poikkeustilan jälkeen koittaisi uusi aika ja kaikki alkaisi joka tapauksessa alusta.

Sitten koittaisi uusi poikkeustila.

Aloitin poikkeustilan aikana avantouintiharrastuksen. Minulle se oli hyvin erikoista, sillä olin pelännyt vettä ja kuolemaa syvyydessä koko elämäni. Lisäksi pidin avantouintia muotiharrastuksena, sillä juuri sellaisen keinon ihminen luo itselleen selvitäkseen työ-elämänsä vaatimuksista ja yöelämänsä puutteista. Kaltaiselleni luonnosta ja kehostaan vieraantuneelle avannon lyhyt ikuisuus on kuitenkin mitä mainioin korvike niin vastarinnalle kuin vastarannallekin. Tiesin kokemuksesta, että monet ahdistuksesta ja masennuksesta kärsivät ihmiset viiltelevät itseään juuri siksi: kivun todellisuus vie hetkeksi pois pakkoajatusten oravanpyörästä. Vastaavasti olin kuullut, että monet käyttävät avannossa käymistä nimenomaan ahdistuksen hoitamiseen. Taustalla lienee varsin samanlainen fysiologinen prosessi.

Ensialkuun olin silti varma, että kuolisin avannossa välittömästi. Rajoituksia oli kuitenkin vähitellen alettu purkaa ja rokotuksia jakaa. Se ahdisti minua.

Minä pelkäsin, että uusi rutiinini repiytyisi riekaleiksi.

Minä pelkäsin, että poikkeustila loppuisi ja vanha, tuttu kauhu alkoi kihelmöidä kurkussani.

Niinpä, koska ruumiini värisi ja nyki jälleen mitä mielikuvituksellisimpien ahdistusoireiden kourissa, päätin lähteä erään harrastuneen ystäväni mukana avannolle. Kenties avanto voisi toimia hetkellisenä mielentyhjentäjänä siinä, missä tavoilleni tyypillinen vatsantyhjentäminenkin. Jos pystyin juoksemaan, jos pystyin selättämään keuhkojen hirvittävän vaatimuksen, ehkä pystyisin menemään myös avantoon. Sitä paitsi mikään fyysinen tai maailmallinen epä mukavuus ei voisi vastata sitä ahdistuksen helvettiä, jonka liekit nuolivat minua koko poikkeustilaa edeltäneen elämäni ajan. Talvipakkasella riisuutumisen ja ennen kaikkea hyytävän veden ensimmäinen puraisu olivat kyllä järkytyksiä, mutta poissa oli kaikista pahin: muiden ihmisten odotukset.

Avannossa vietin yhä pidempiä aikoja, aina hypotermian rajoille asti. Pian myös minä olin avantoriippuvainen. Pian myös minä saatoin lisätä mielessäni tämän piirteen olentoni varantoon.

Kaikkein suurinta on kuitenkin se, että poikkeustilan aikana tutustuin ihmiseen toisesta kaupungista. Tämä siitäkin huolimatta, että olin vannottanut itseni hygieniseen yksinäisyyteen. Olin ajatellut, etten yksinkertaisesti kestäisi enää uusia pettymyksiä, etten jaksaisi toistuvia kuvioita ja elämäntarinoiden jakamista kahvikupin tai viinilasin äärellä. Sitä paitsi aikani oli kortilla, eihän minulla ollut aikaa edes itselleni. Ihmissuhteet tuntuivat ylimääräiseltä ja noiselta suulta rutikuivassa autiomaassa.

Kun deittisovellus sanoi pling, näin mieleni horisontissa ensin vain kuristavien epävarmuuksien kuvajaisen. Olisihan paljon turvallisempaa elää pienesti: pitää huolta palstasta, liikkuu ja syödä hyvin, välttää turhia sosiaalisia kontakteja, käydä jään alla. Voi-

sin aina koota iltaisin palapeliä teetä juoden, kuunnella samalla kaksinkertaisella nopeudella äänikirjoja tai podcasteja.

Erään chat-ystäväni kehotuksesta otin kuitenkin yhteyttä matchiini, sillä tunsin oloni rentoutuneeksi, kuten niin usein iltaisin. Minä olen nimenomaan illan keveydessä kaikista optimistisin typerys ja alttein tekemään lupauksia, joita heti aamun raskaudessa kadun.

Jouduin ensin puolen vuoden ajan sietämään mitä raastavimpia ahdistus- ja paniikkitiloja toisen ihmisen potentiaalisen läsnäolon vuoksi. Minä olen sellainen. Päivisin mieleni kieriskeli sietämättömässä odotuksessa ja hyytävässä vastuun vaatimuksessa. Liikunta- ja syömisrutiinini repeytyivät riekaleiksi. Pystyin vain istumaan suihkussa tai nuokkumaan hiestä märkänä sohvallani. Toisaalta juuri välimatkan ja matkustusrajoitusten vuoksi emme ehtineet polttaa suhdettamme valkoiseksi tuhkakksi muutamassa kuukaudessa. Sillä mitä enemmän jouduimme kuvittelemaan, haaveilemaan ja pelkäämään yksinäisyydessämme, sitä suuremman painoarvon jokainen tapaaminen sai, sitä harvinaislaatuiseksi yhteiset hetkemme muuttuivat. Mielemme aallot mylläsivät normaalia syvemmältä. Pitkien viikonloppujemme tiivistynyt kirkkaus nostatti kaikkein helvetillisimmät epäluulot pintaan.

Tuota sakeaa ja selittämätöntä pohja-ainesta tutkimme tapaamistemme välisten viikkojen aikana samalla, kun yksinäisinä teimme kauppalistojamme, pesimme loputtomasti käsiämme ja keitimme ja kuivasimme maskejamme. Myönnän pelänneeni jokaista tapaamistamme enemmän kuin kuolemaa. Tähysin tulevaisuuteen mitään näkemättä, silmäni lasittuneina ammottavaan kauhuun. Mitä jos kaikki palaisi joskus ennalleen?

Mitä jos poikkeustila kerran loppuisi?

Sillä kun poikkeustila joskus loppuisi, loppuisiko myös minun elämäni onnellisin aika?

Aloin pelätä suhteemme puolesta.

Millainen ihminen pystyisi sietämään elämää toisen ihmisen kanssa poikkeustilan ulkopuolella?

Yritin olla ajattelematta tulevaa, mutta joissain asioissa ihmisen on kovin vaikea valehdella itselleen. Sen sijaan pyrin samastumaan siihen kärsimykseen, jonka poikkeustila oli repäissyt lukemattomien ihmisten elämään kuin suuren, lohduhduttoman railon. Niin olin ainakin kuullut puhuttavan, sillä enhän voinut elää muiden ihmisten puolesta, olla läsnä heidän typeryytävissä arjessaan. Poikkeustilan aikana syvyyksiin syöksyivät niin harrasteet kuin työsuhteetkin, unelmat ja lomat, ystäväpiirit ja isovanhemmat. En silti osannut olla aidosti pahoillani, sillä en ymmärtänyt tuosta kaikesta yhtään mitään. Älyään on vaikea muuttaa tunteeksi. Tietenkin jokin kalvoi minua, ketäpä ei jokin kalvaisi. Yritin muistuttaa itselleni, että minulle tulisi vielä ikävä tätä poikkeustilan aikana kokemaani selkeyttä ja helppoutta, tätä poikkeustilan aikana kokemaani uudenlaista kauhua. Niinpä yritin nauttia täysin rinnoin.

Kun poikkeustila viimein loppui, olin henkisesti valmistautunut vääjäämättömään.

Selvisin niin sanottuun normaaliin arkeen palaamisesta yllättävän hyvin. Eräässä mielessä olin kuin uusi ihminen, olinhan koko poikkeustilan ajan surrut vain sitä, kuinka poikkeustila ei tulisi jatkumaan. Kun onnen aika sitten loppui ja maailma laskeutui alas vuoreltaan, olin valmis. Olin tarvittavan kovettunut. Olin

luovuttanut täysin ja putosin uuteen normaaliin kuin vankilasta vapautuva, kuin meteoriitti.

Aloin soveltaa poikkeustilan aikana opettelemiani taitoja arkeeni. Mikään ei enää liikuttanut minua, sillä aikataulutin elämäni siten, ettei millekään työrutiinini ja puolisoni ulkopuoliselle ollut sijaa. En juossut enää maratoneja, mutta tiesin pystyväni siihen halutessani. Kävimme yhä silloin tällöin avannossa, mutta harrastuksemme vaikeutui, kun kaupunki päätti repiä lähimmän avantopaikkamme uuden, vielä nimeämättömän asuinalueen tonttimaaksi.

Minä en pelännyt enää mitään, koska saatoin koska hyvän sä vetäytyä takaisin rutiineihini. Osaset seurasivat toisiaan järjestyksessä. Saatoin hengitellä elämäni hupenevia vuosia. Minun oli mahdollista nostaa vankilani, puristaa se kämmenelleni ja laskea se poikkeustilan ulkopuolelle. Vallitsi uusi normaali. Mikään ei muuttunut.

Hankimme kumppanini kanssa lapsia. Ostimme asunnon lasinvihreän meren päälle rakennetulta asuinalueelta. Hämähäkit kutoivat seittejään sillankaiteissa.

Minä olin kuin rantakallio hiljaisessa, suolaisessa tuulesa. Hengitykseni oli lekasoran hengitystä. Lahden toisella puolen maansiirtokoneet murahtelivat kuin uneliaat valaat.

Kaikki tuo oli minulle helppoa, kuin toinen luonto.

Päivä museossa

Alla Thames on sininen, läpituokemattoman harmaa. Keho ennakoi uupumusta, joka museoissa ja gallerioissa kiertämisestä seuraa. Hidas askellus, kuiva ilma, suurkaupungin pakokaasut. Kurkkuun asettuva yskös, ajatusten ja asioiden tulva, joka pitäisi ottaa vastaan ja prosessoida, mutta sihisten ja luikertaen vinkuvat askeleet kivilattioilla. Askeleet viiltävät.

Veera odottaa taidemuseopäiviä. Hänen hyvä tuulensa manifeftoituu ärsyttävänä ironisuutena. Hän osaa olla oma itsensä vain keskittyessään menneisiin suuryksilöihin ja tietää menevänä ylikierroksille kuin liikaa sokeria syönyt. Veera aistii välillemme kehkeytyvän vanhempi-lapsi-dynamiikan, mutta ei osaa uudelleenvirittää kehossaan vuosikymmeniä jatkuneita ja urautuneita prosesseja.

– Tunnen sekä suurta yhteyttä että myös turtaa epätoivoa, hän sanoo pirteästi.

Olemme aiemmin tänään käyneet suuressa sarjakuvaliikkeessä, josta hän ei itaruuttaan ostanut mitään, sekä pienemmässä galleriassa, jonka näyttelyä Veera päätyi halveksimaan. Minusta se oli tasaisen ok, kuten kaikki maailmassa.

– Aivoni tulkitsevat, selailevat, lokeroivat ja väsyvät, pakoliikkeeni lisääntyvät, pääkipu alkaa yltyä ja nälkäkin tekeytyä, hän luettelee.

Minä puolestani ajattelen, että illalla voin lojua tyhjänä mätisäkkinä hotellihuoneen suurella sängyllä. Katsella vitsikkäitä paneeliohjelmia ja kuunnella brittiaksentteja. Kammottavaa myöntää, mutta juuri se on parasta: löytää täyden päivän jälkeen itsensä kuumasta kylvystä syömästä epäterveellisiä paikallisherkkuja, vesi haisevan kylpypommin levittämää glitterliejua ja terälehtiä täynnä, raahautua sitten voipuneena puhtaisiin lakanoihin. Nukahtaa välittömästi. Nukkua sikeämmin kuin kuukausiin. Niin yksinkertaista se on.

– Jengi näyttää siltä, että tää on niille niinku yksi etappi lomaohjelmassa Lontoon parhaan purilaisen, jonkun Sohon ja yökerhojen kattopuutarhojen välissä, Veera sanoo tuuleen. Hän huomaa ärtymykseni ja katu oitis sanojaan, alkaa sössöttää.

– Ei se Soho-jengi tänne tule, jaksan sanoa, vaikka Veera tietää sen kyllä. Mutta lentäminen eurooppalaiseen suurkaupunkiin käynnistää hänessä aina uudestaan, atomikellon tarkkuudella, tämän läkähdyttävän urautuneen analyysimyrskyn, jonka aikana hän väärinkäyttää, popfilosofoi ja vääntää rujoihin asentoihin vastikään lukemiaan ajattelijoita. Hän ei tiedä toisenlaista olemisen tapaa.

Minusta Lontoossa on yksinkertaisesti rauhallisempaa olla kuin Suomessa. Maksan siitä mielihyvin itseni kipeäksi, silloin

kun pystyn. Ei tarvitse pelätä tuttuja tai olla saatavilla ja teeskennellä, että kiinnostaa. Tuntuu siltä kuin raastinrauta hetkeksi herpaantuisi ja harmauteen ja loskaan puhkeaisi väritäpliä. Olen ollut koko elämäni masentunut, joten minulle on täysin samantekevää, jos ei jaksa kaikkea tiedostaa. Jopa siitepölyallergiani tuntuvat täällä hellittävän.

– En mäkään sinänsä pidä Tate Modernia jalustalla, Veera jatkaa nopeasti. – Oon vain omaksunut sen niinku minkä vaan ajattelumallin tai estetiikan, jossa ei voi tapahtua enää mitään. Se sama vanha kama vaan palaa kiertoon. Kaikki on joko heti raamitettavissa, uhrattavissa jollain sen hetkisen käsitteellisyyden alttarilla, tai sit vaan sillai kaanonია jonka tuntee jo valmiiks liian hyvin ja näkee heti kaikesta läpi. Et se on vaan jotain kikkailua ja sit jengii pitäis taputella olalle siitä, että ne yrittää ja on posia energjaa. Tate on turvallinen niinku joku kiva puisto tai julkinen avantopaikka. Mut mä diggaan vanhoista duuneista ja toisaalta siitä hengestä, mikä siellä kuitenkin vallitsee. Onhan se tosi turvallinen mesta. Se on rajattu. Siinä on rajoite. Siellä ei nää sitä kuvottavaa nykytaiteilijoiden rimpuilua, kun ne yrittää vielä jotain puhkiälyllisen tiedostavaa, omaan eettiseen mahdottomuuteensa hajoavaa moskaa...

Millennium Bridgen puolivälissä aavemaista tyhjyyttä huokailevien, School of Londonin tyhjien unelmien ja sitä ympäröivien myriadien uralabyrinttien sokkelo alkaa vähitellen laveerautua kohti Tate Modernin ja Globe Theatren kulttuuripääomallista, eurooppalaisen siirtomaavallan ikuisuutta orjatyöllä konservoivaa kulttuuriprekaari-Lontoota.

Globessa myydään edelleen Shakespearea, jota ei vieläkään kukaan ymmärrä, eikä voikaan ymmärtää, koska koko kulttuurinen konteksti on toinen. Globea katsellessaan miettii, mitä muuta kuin sosiaalisen eriarvoistamisen funktiota Shakespearella voisi enää olla meidän yhteisessä todellisuudessamme, jossa kukaan ei osaa lukea edes 500 vuotta vanhaa runoutta, saati sitten uutta. Ajatukset eivät pääty koskaan, kalkkeumat raahautuvat mukana kuin multakokkareet perunaa nostettaessa. Ne keräävät maasta ja ilmasta uutta rojua jatkamaan ajatuksia pilkkujen jälkeen ja väliin, loputtomasti, inertiaan ja puolipisteeseen saakka; tuoksuu "eurooppalaisen suurkaupungin" vitsi, saostuu viileän harmaata jokituulta, paahdettujen kastanjoiden lämpimiä, vatsanpohjasta ottavia löyhähdyksiä; mauttomasti pukeutuvien turistien ihrasta vinoja pihtipolvia ja turpeiden sormussormien nypeltämiä, käsiin liian suuria älypuhelimia, joista roikkuu ties mitä nallekilkuttimia ja sydämiä...

Missään muualla kuin kosketusnäytön sormenjäljen kujilla ei pääse eroon tuosta sieraimia kohottavasta ja viiltävästä yleisen lemusta, tuosta toivottomuuden harmaasta horisonttikuvaisesta, joka vallitsee metroissa, lentokentillä, terassien tuoleilla, puistojen sorassa ja pyöriteillä; joutsenten ja hanhien sulkien alla kuhisevissa, muovia itsensä täyteen syöneissä punkeissa ja ostoskatujen monistetussa sieluvirrassa; se parfymoidaan yksityisasunnoissa, kustantamoissa ja liiketiloissa, suurissa tyhjiissä vakuutusyhtiöiden ja pankkien auloissa hetkeksi piiloon, mutta kadulle astuttaessa se laskeutuu taas ylle ja lävitse kokonaisuutena, suurena uupumuksena, kaikki kerrallaan ja väkivaltaisesti kuin painopeitto huokoiseen sieluunne, jonka skolioosi on sekini vain optinen harha...

Sillan kaiteissa on siellä täällä rakkauslukkoja, muutamat niistä ovat ilmeisiä, mutta toiset kekseliäitä ja söpöjä. Pidän rakkauslukkojen muodostamasta kielestä, värikkäät villalangat jatkuvat aikojen ja rajojen yli. Todellisuus on mikä on. Osoitan Veeralle lukkoja. Hän nyökkää, hymyilee ontosti ja jatkaa puhettaan.

- Me ollaan käyty täällä Lontoossa nyt puolentusinaa ker-
taa, mut mun on vaikee nähdä arvoa tässä konservatiivis-liberta-
ristisessa pudotuspelissä mikä täällä vallitsee. Jos Englannissa on
merkittävää nykytaidetta, mä en oo siitä tietoinen tai se ei ylety
muhun. Jotenkin söpöä, miten jengi aattelee että sitä ois. Yritän
täs kans ymmärtää, että miten ja millä edellytyksin vaikka ton
viereisen prestiisikoulun todellisuus voisi odotushorizontteineen
aktualisoitua mulle. Tai siis tietysti ei voikaan, mä oon suomalai-
nen keskiluokkainen ja toisesta perinteestä, mut sikäli älyllisesti
ja nollasumman kannalta homma on täysin selvä. Jonkun moti-
vaation tasolla on kuin mä yrittäisin tulkita jotain vierasta, avaruu-
desta tullutta kieltä samalla ku loikoilen jollain liukuhihnalla, joka
päätyy niinku kiehumään johonkin suureen pinkkiin liemeen.

Minä herpaannun ja menetän hetkeksi malttini.

- Ei sun ois ollu mikään pakko tänne tulla. Mä oisin kyl
ihan hyvin voinut itsekin kiertää haluamani paikat ja olla hotellis-
sa ja tehdä mitä just mä haluan. Oon kyl iso jo.

Veera hätääntyy, pusuttaa kaulaani, sitten otsaani ja painaa
lopuksi suukon huulilleni.

- I'm sorry, oon perseestä, joku vauhkoonnus, hän kuis-
kaa. - Ei olla kauan, voidaan mennä sit ihan minne haluat koko
loppupäiväksi ja huomiseksi.

Hänen katseensa lempeys saa minut taas kerran leppy-
mään, mukavuudenhaluinen sopuli kun olen. Takanamme St.

Paul, englantilaisen arkkitehtuurin suuri sipuli ja jäännös imperiumin kulta-ajoilta, mököttää kuin museovahdiksi palkattu eläkeläinen. Rakennustelineet, mainosbannerit ja ympäröivät liiketilat kipuavat sen kylkiä lilliputtien lailla.

Katsomme hetken Ai Weiwein keraamisia auringonkukansiemeniä. Siemeniä on miljoonia, jokainen niistä on tehty käsin. Projekti työllisti kokonaisen saventalajakylän ihmiset. Olemme nähneet puolisoni kanssa työn ennenkin, mutta projekti on kokoluokaltaan niin typerä, että se herättää edelleen kunnioitusta. Käsitteellisyys tarvitsee yleensä rinnalleen tällaisen speaktaakkelin, että ihmiset kiinnostuisivat. Kyse on aina kokoluokasta.

Pääkerroksessa puolisoni sanoo jäävänsä lepäilemään hetkeksi aulan sohville, hän osaa museon joka tapauksessa ulkoa ja hänellä on pää ja raajat kipeät. Hän kehottaa minua katsomaan sen minkä jaksan, voimme sitten mennä yhdessä Giacomettin näyttelyyn. Järjestys on nurinkurinen, päänäyttely kannattaisi ilman muuta katsoa ensin, joten yritän olla tehokas. Vedän syvään henkeä ja aloitan.

Juoksen Braquet ja Picassot läpi, sillä historia on sulattanut ne yhdeksi ruskeanharmaaksi möhkäleeksi. Kleen postikorttimainen nyherrys ärsyttää, Miron leikittelevä lässytys väsyttää. Ihmiset ottavat edelleen valokuvia teoksista, vaikka jokainen täällä oleva työ on saatavilla lukemattomina kuvina internetissä. Etenen rivakasti. Do it for van Gogh? Ehei, ei tässä ympäristössä. Päädykö taas kerran nauttimaan Lucian Freudista, kaikista ilmeisimmästä konservatiivin valinnasta, brittitaidteen "viimeisestä suuresta", jonka ruumis on vielä lämmin? Freudilta on täällä sitä

paitsi vain varhaiskauden liian selvälinjaisia töitä. Niissä löyhyä realismin vaikutus. Läpikäyn taas kouristuksenomaisesti ajatuksen, jonka olen ajatellut satoja kertoja: ettei Baconin ja Freudin jälkeen maalaustaiteessa ole tapahtunut enää mitään. Freudin, kuten Cézannenkin, työaddiktio oli täysin patologista.

Sitäkö on etuoikeus? Että voi maalata aamusta alkaen, käydä ystävien kanssa lounaalla, palata kotiin ja jatkaa myöhään yöhön, jalat ja selkä kolottaen, nukkua muutama tunti, jatkaa? Tietenkin Freudilla oli galleristi joka hoiti töiden myymisen hänen puolestaan, mutta se ei Freudia liikauttanut. Sitäkin on etuoikeus: oman fiksaationsa narkkaamista kaikesta muusta välittämättä. Tai ehkä etuoikeus on sitä, että isoisa oli nimeltään Sigmund...

Sitäkö se on?

Cézanne-hajaosumat pysäyttävät hetkeksi, mutta ympäristö on aina väärä, mikäli salissa on muiden töitä. Rothkot ovat pääosin Tate Britainissa, eivät täällä.

Miksi minä olen taas täällä? En halua nähdä mitään. Mutta katsottava on. Niinpä katselen vähän Cindy Shermania, Fiona Raeta ja Louise Bourgeoisin suurta hämähäkiveistosta. Giorgio Morandin banaalit mattasävyt ovat alkaneet koskettaa minua suuresti. Kun otan kourallisen hiuksia käteeni, on joukossa aina vähintään muutamia harmaita haituvia, kuin muovivaaleita hiekassa. En ole tähän ikääni mennessä onnistunut ratkaisemaan tauluobjektin ongelmaa suhteessa nykyisyyteen. Alan uupua, etsiydyn pois salien sokkeloista. Pelastaudun käytävän sohvalle, jolla puolisoni istuu selaten älypuhelimiaan. Hän ojentaa minulle eväspatukan ja vesipullon.

Museokaupassa on lisäksi vain nuoria, taideprekareja ihmisiä. Kaikilla on samanlaiset itsetietoiset-mutta-silti-neutraalit silmälasit kuin minulla ja Veeralla. Kaikilla on samanlainen erilainen kampaus. Jokainen myyjistä näyttää jonkin pienen designliikkeen kuvaston valokuvamallilta. Heidän kasvopiirteissään, vartaloissaan tai tyylissään ei ole ainuttakaan virhettä. Linjat ovat solakoita, pääväri kaikkien vuosienkin jälkeen edelleen musta, sen rikkovat siellä täällä ruskean sävyt. Jossain pienissä yksityiskohdissa saattaa purskahtaa kirkas väri, kuin seinään tapetun hytтын raadossa. Kenties he ovat taideopiskelijoita. Lohdutuksen kauniita, murheellisia ihmisiä, jotka pyytävät mahdotonta kivettyneiden kaanonien keskellä. He haluaisivat olla tavallisia ja ainutlaatuisia. Mikäli he joutuvat avaamaan suunsa, hajoavat he palasiksi.

Veera menee missä menee. Minä selailen värikkäitä, lapsia osallistavia taidekirjoja. Mietin pitäisikö ostaa jotain kummilapsille. Lukemattomien ylihintaisten taide-, arkkitehtuuri- ja valokuvakirjojen keskellä on metrikaupalla jokaiselle "tiedostavalle" ihmiselle tuttua Verson *Radical Thinkers* -pokkarisarjaa. Hyllyssä on myös se sama painos Theodor Adornon *Minima Moraliasta*, joka lojuu sängyllä hotellihuoneessamme. Veera lueskelee sitä iltaisin käytyään kylvyssä. Minä puolestani syön suklaamoussea ja mietiskelen kaikkea minkä olemme päivän aikana kokeneet turistiryysissä, shoppailukaduilla, kujilla, museoissa ja puistoissa. Adornon yli puolen vuosisadan takaa kantautuvat, lohdutuksen pessimismin sävyttämät ajatukseni ovat Veeran mielestä tosia ja ennustusvoimaisia tavalla, joka kylmää ja askarruttaa mieltäni. Tunnen, kuinka sivuilta hiipivä kalvas pakokauhu ja täydellinen mielettömyys odottavat enää sitä, tekeekö Veera päätöksen

Mitä jos poikkeustila
kerran loppuu?

ISBN 978-952-352-180-3
KL 84.2

*KOSMOS