

KATSO-
TAAN-
HAN
PUHE-
LIMIA-
KIN.*

ARSI ALENIOUS

KATSO-
TAAN-
HAN
PUHE-
LIMIA-
KIN

*KOSMOS
ARSI ALENIOUS

COPYRIGHT © ARSI ALENIOUS JA KUSTANNUSYHTIÖ KOSMOS 2023

ISBN 978-952-352-201-5

***KOSMOS**

PAINETTU EU:SSA

c

ISTUMATYÖ MUUTTAA IHMISTÄ. Se muovaa meitä fyysisestikin. Kun työpäivä kuluu näytön ääressä, pää ja hartiat valuvat kuin itsestään eteen, selkä vääntyy köyryyn ja rintakehä menee kuopalle. Tämän tiedän. Jos näyttöpäättesikiöksi käpertyminen uhkaa, liki täydellisen vastapainon työn rasituksille tarjoaa soutaminen. Näin olen lukenut. Soutaessa ei voi röhnöttää, vaan kaikki suuret lihasryhmät tekevät työtä yhtä aikaa. Kun airoja viedään eteenpäin, hartiat ja lapojen seutu avautuvat. Rintakehä puolestaan avautuu vedossa. Katseen täytyy pysyä tulevaisuudessa, koska muuten vene ohjautuu minne sattuu. Pelkillä käsillä soutaminen ei onnistu, vaan myös vatsa- ja selkälihasten pitää osallistua. Vastaan on pantava jaloilla, muuten ei pysy penkillä. Ja penkeillä on tunkua. Ei ole sattumaa, että soutulaitteet ovat kuntosalien vakiokalustoa. Ei ole sattumaa, että kuntosalit ovat yksi suosituimmista vapaa-ajan vieton muodoista, paljon suositumpia paikkoja kuin esimerkiksi kirjastot. Ei ole sattumaa, että kuntosalit ovat työpaikkojen vakiokalustoa. Ei ole sattumaa, että työ- ja vapaa-aika sekoitetaan keskenään. Soutulaite löytyy muun muassa kansainväliseltä avaruusasemalta laitteen avaruuteen lähettämisen hirmuisesta hinnasta huolimatta. Haluaisin nähdä Elon Muskin pakenevan vihaisia väkijoukkoja jollekin keskeneräiselle avaruusasemalleen. Itku kurkussa hän tutkisi joskus vääjäämättä loppuvia elintarvikevarastojaan, kaikkea mitä mahtui mukaan lennolle, lennolle jolta hän ei tulisi enää ikinä palaamaan kotiin. Hänen puhelimensa, hiusgeelinsä, merkkipalksarinsa, ihovoiteensa, viimeisintä huutoa olevat nappi-

kuulokkeensa, ylihintaiset lenkkarinsa, kaikki hänen lelunsa olisivat muuttuneet hänen vetisissä silmissään vain traagiseksi muistutuksiksi menneestä elämästä. Joku hänen mukanaan tulleista maksetuista henkivartijoista suunnittelisi jo hänen alistamistaan. Tietääkseni Elon Muskin yksityiskooneen liikkeitä voi seurata internetissä reaaliajassa, mitä hän yrittää kovasti rajoittaa. Oletettavasti hän pelkää turvallisuutensa puolesta. Miksi? Eihän hän ole tehnyt ”mitään pahaa”, eikö niin. Hänellähän on vain hirmuisesti rahaa. Ei mitään pahaa kenellekään. Mark Zuckerberginkin liikkeistä kertyy dataa. Hänkin on kovin tarkka yksityisyydestään, vaikka hän juuri saarnasi yksityisyyden loppua. Nyt nämä ihmiset rakentavat epätoivoissaan tuomiopäivän bunkkereita ja luulevat selviytyvänsä itse luomastaan maailmanlopusta. Luulevatko he oikeasti, että heille suotaisiin edes Hitlerin kohtaloa, että heidän annettaisiin ladella käskyjään siihen saakka, kunnes he itse ampuisivat luodin päähänsä? He ovat parasittejä nyt – postapokalyptisessa maailmassa sitäkin enemmän. Luulevatko he tosiaan, että ne eliittisotilaat, joiden palveluiden varaan he luhistuvat imperiuminsa rakentavat, eivät yksinkertaisesti leikkaa heidän päätään irti heti sopivan tilaisuuden tullen? Kaivautukaa vain maan alle. Kaivamme teidät esiin. Naurakaa vain. Teidän koko elämäenne perustuu varmaan tunteeseen henkilökohtaisesta koskemattomuudesta; olette kovin varmoja siitä, etteivät varsinkaan minunkaltaiseni ötökät ikinä saavuta teitä ja syö silmämunianne. Miltä sitten tuntuu eläimestä, joka loukkaantuu silmänräpäyksessä raajarikoksi, makaa aivan uudenvuoden varmuuden kipsissä, näkee muurahaisvanan lähestyvän? Teidän päivänne ovat luetut. Vihamme teitä kohtaan on aave, joka seuraa teitä vaikka Marsiin. Musk. Bezos. Arnault. Gates. Buffett. Page. Brin. Ellison. Ballmer. Ambani. Adani. Bloomberg. Slim. Bettencourt. Zuckerberg. Walton. Zhōng. Zhao. Koch. Ortega. Dell. Zhang. Thomson. Knight.

Schwarz. Zeng. Scott. Saadé. Pinault. Kuehne. Ma. Adelson. Griffin. Mateschitz. Yanai. Blavatnik. Potanin. Icahn. Albrecht. Yass. Heister. Ferrero. Schwarzman. Wertheimer. Mota-Velasco. Rinehart. Nadar. Simons. Klatten. Poonawalla. Takizaki. Besnier. Hartono. Persson. Mikhelson. Murdoch. Mars. Näitähän riittää. Kaikki samanlaisia. Nämäkö ovat Prometheukseemme? He ovat tehneet maailmasta oman surkeutensa kuvan. Tunnen valtavaa ylemmyyttä ja inhoa heitä ja heidän kaltaisiaan kohtaan. Halveksin rikkaita. Kaikkia rikkaita. Piirimestaruustason rikkaitakin: Kasvuyritysten kaljuuntuvat pikkupojat, jakkupuvuissaan munakoisoilta näyttävät konsulttinaiset, kauppatieteiden pyknitot ja ravunpunertavat suomenruotsalaiset asianajajat. Esimiehet, edustajat, päälliköt. Kaikkia niitä näkee kuntosaleilla, koneasentajien ja vartijoiden ja parturi-kamppaajien ja työttömien mukana soutamassa. Sulautuvat joukkoon helposti. He ovat samaa joukkoa. Kaikki ovat samassa veneessä. Arabikuninkaallisetkin ovat nykyään aivan samanlaisia kansainvälisten futistähtien munaa imeviä, urheiluautoista haaveilevia ja pleikkaria takovia surkimuksia kuin syrjäytyneet nuoret lähiöissään. Halveksin rikkaita, ja siksi heidän valtansa tuntuu henkilökohtaiselta loukkaukselta; ihmisiä, jotka kuolaavat samojen tuotteiden ja saman elämäntyylin perään kuin kaikki muutkin, puhuvat samoista iänikuisista asioista kuin kaikki muutkin, luovat saman kuolleen katseen puhelimensa kameraan, valitsevat samat hymiöt täyttämään sen osan kommunikaatiosta joka vielä vähän aikaa sitten vaati edes sormustimellisen luovuutta tai persoonallisuutta; ihmisiä, jotka eivät yksinkertaisesti siedä ajatusta siitä, ettei joku vakuutu tai vaikutu silkasta vauraudesta; ihmisiä, jotka eivät kykene edes käsittämään sitä, ettei joku oikeasti halua tai tavoittele sitä mitä he ovat hankkineet itselleen vaan kehtaa katsoa nenänvarttaan pitkin heidän kaltaisiaan, jotka vain soutavat, soutavat, nilviäiset, te olette yhtä massaa... Jättäy-

dyin työttömäksi jälleen yhdestä epäkiitollisesta pestistä ja aloitin lukemisen. Minusta tulisi ei-minkään tohtori. Minulla oli kirjastokortti ja aikaa. Muilla oli opiskelupaikka tai työpaikka ja kasvava määrä velkaa. Luin, koska tiesin, että niin tekee yhä harvempi. Luin kaunokirjallisuutta, uutta ja vanhaa, tietokirjoja, filosofiaa. Luin Raamattua ja Pääomaa, Sunzia ja Machiavellia. Luin Tagorea, Clausewitzia, Battutaa, Li Baita, Dantea, Omar Khaijamaia, Aiskhylostaa, Tocquevillea, Lukácsia, Sterneä, Thukydidestä, Swiftiä, Turgenevia, Feuerbachia, Thiruvalluvaria, Kropotkinia, Sraffaa, Balzacia ja Houellebecqia, Stendahlia, Whitmania, Poundia, Hugoa, Vallejoa, Nerudaa, Kambaria, Lautréamontia, Büchneria, Lamennaisia, Castiglionea, de Maistrea, de Gondia, ja Tomasi di Lampedusaa. Luin naisten kirjoittamia kirjoja. Luin sanomalehtiä. Luin lentokenttien typerää, keskijohdon pukumiehille räätälöityä tietokirjallisuutta. Samaan aikaan kun opin tuntemaan ja tunnistamaan yhä laajemmin erilaisia minua ympäröiviä kielenkäyttötapoja ja kielen rekistereitä, niiden taakse piiloutuvia inhimillisiä tavoitteita, motivaatioita, strategioita, verkostoja sekä ihmisten välisiä sosiaalisia mutta ennen kaikkea taloudellisia riippuvaisuuksia sekä asettamaan niitä historialliseen kontekstiin, samaan aikaan yhteiskunta ympärilläni yhdenmukaisti ilmaisutapojaan kiihtyvällä nopeudella. Kieli on ajattelua, tiesin. Oli siis selvää, että yhteiskunta muuttuisi typerämmäksi. Päätelin, että tällä olisi monenlaisia seurauksia. Tärkeimpänä pidin sitä, että valta tulisi tulevaisuudessa perustumaan kieleen, puhe-taitoon ja lukeneisuuteen; vallan ottaisivat jälleen *diktaattorit*, retoriikan taitajat, maagit, suuret oraattorit ja muut joukkojen lumoajat, jotka osaisivat täyttää tämän semanttisen valtatyhjiön. Johtajat mielletäisiin hyviksi taiteilijoiksi, heidän tahtoaan luettaisiin kuin runoutta. Nykyinen yläluokka, siis vain materiaalisesti rikkaat, pyyhittäisiin pois, sillä heidän ylemmyyteensä ei voitaisi enää uskoa maail-

massa, jossa he olivat suorastaan rynnänneet rypemään samassa mudassa kuin kaikki muutkin. Tähän mennessä heidät oli pitänyt vallassa ja omaisuudessaan kiinni heidän hämärit hovi-ideologinsa, niin sanotut taloustieteilijät, nuo keskiajan teologien sielunveljet, jotka mieltivät montako enkeliä mahtuu tanssimaan neulan terälle. Kauan näiden toistuvasti vääriksi osoitettuja houreita oli siedetty vain, koska ihmiset eivät uskoneet voivansa nousta niihin henkiin korkeuksiin, joilla nämä ”tieteilijät” liikkuvat. Yhä matemaattisempi koulutus oli tuottanut lauman idioottioppi-neita, jotka kyllä pystyivät käden käänteessä ratkaisemaan monimutkaisiakin laskentatehtäviä ja kehittelemään mitä kimurantimpia kaavoja, mutta heidän ymmärryksensä itse yhteiskunnan perustavista mekanismeista tai historiasta, saati sitten kanssaihmisistä, oli täysin harhaista. Useimpien taloustieteilijöiden käyttämä matematiikka oli toki yksinkertaista vaikkapa matemaatikoille, mutta se kykeni silti eristämään heidät monista muista ryhmistä ja tieteenaloista. Vaikka juuri kukaan ei enää uskonut näiden marginalistien julistamaan totuuteen, juuri taloustieteen matemaattisuus säilytti heidät pois näiden tontilta ja esti ihmisiä sanomasta ääneen sitä, mitä he oikeasti ajattelivat. Matemaattisuuden yksipuolinen korostaminen taloustieteilijöiden koulutuksessa oli saanut puolestaan heidät itsensä uskomaan omien oppiensä ehdottomaan, luonnonlakimaiseen varmuuteen, mikä näkyi dogmaattisuutena, suvaitsemattomuutena, aggressiivisuutena ja kyvyttömyytenä käydä järkiperaistä dialogia – heidän päivänselvänä ja huutavana ideologisuutenaan. On selvää, että rikkaiden ylettömyys hyväksytään tasan niin kauan kuin heitä kannattelevat teoriat koetaan totuuksiksi. Näin ei enää ollut, nämä valheet oli yksi kerraltaan kumottu. Jokainen järjestelmällisesti edellistä seurannut talouskriisi oli aina yllättänyt taloustieteilijät ja muut tätä järjestelmää aina niin koväänisesti ylistäneet ja oikeut-

taneet hyödylliset idiootit. Oikeastaan kriisit eivät enää edes seuranneet toisiaan. Ne liittyivät toisiinsa, sulautuivat yhdeksi kestohäiriöksi, jatkuivat ja jatkuivat. Yksi ei edes kunnolla päättynyt kun toinen jo alkoi ja kolmas oli hyvää vauhtia kehitymässä tämän läpimädän systeemin syövereissä. Rikkaimmat eivät näistä kuitenkaan kärsineet. Kaikkein rikkaimmat olivat jo sellaisessa asemassa, ettei heidän *sallittu* kaatua. Heidän perikatonsa, näin ainakin annettiin ymmärtää, olisi merkinnyt jollain ilveellä kaikkien perikatoa, jollain käsittämättömällä tavalla se olisi kuulemma tiennyt köyhyyteen ja kurjuuteen ajettujen elämänlaadun syöksymistä sellaisiin syövereihin, joita nämä poloiset eivät kyenneet edes kuvittelemaan, silloin olisi luvassa pelkkää rikinkatkoa ja tulilieskoja. Joten oli parasta vain jatkaa samalla tavalla, näin hoettiin, ratkaisut kyllä ilmestyisivät jostain, sillä vain näin täydellinen, näin järkevä järjestelmä kykeni ratkaisemaan nämä ongelmat. Tätä oli mahdoton enää perustella, tämä oli hulluutta, mutta kovasti vallan lakeijat kyllä kokeilivat jatkaa, ikään kuin kaikki olisi kuitenkin mennyt juuri niin kuin pitääkin, tai ainakin ainoalla mahdollisella tavalla. Totuus oli silti päivä päivältä kirikkaampi. Näkyviin olivat jääneet vain globaalin yläluokan paljaat kaveriverkostot, jotka ulottuivat kaikkialle yhteiskuntaan, sekä tämän järjestelmän banaali tarkoitus: työ. Vaikka se sitten tappaisi meidät kaikki. Kaikki tämä työ vain toinen toistensa kanssa samankaltaisten kloonien vuoksi: itseään mittaavat, itseään valvovat. Työn teolla ylpeilevät! Rikkailla ei lopulta ollut tarjota rikkaillekaan kuin orjan elämää. Miksi me näimme niin paljon vaivaa ja olimme valmiit jopa vaarantamaan olemassaolomme sellaisten ihmisten puolesta, joiden koko olemus vastasi sitä mielikuvituksetonta ankeutta, jonka olimme kohottaneet jostain syystä elämän korkeimmaksi päämääräksi? Rikkaat ovat perinteisesti hakeneet oikeutuksen valtalleen vaikutelmien maailmasta. He hapuilevat aina jotakin

ylevää päälleen kuin suihkusta yllätettyinä. Mutta maailmassa, jossa saman merkkilaukun tai kellon voi tilata velaksi niin Monacoon kuin Kontulaan ja jossa viimeinen oikeutus tämän laukun omistamiselle on siitä muille jaettu kuva, jonka voi yhtä hyvin vaikka väärentää, sellaisessa maailmassa tämäkin illuusio tuhoutuu. Emme ole pitkiin aikoihin usko-
neet siniverisyyteen tai Jumalan suomiin etuoikeuksiin – kuninkaallisiakin siedetään nykyään vain turistien houkuttimina. Jos rikkaita ei enää erota orjista, jos rikkaatkaan eivät enää arvosta saati ymmärrä historiaa, taidetta, kulttuuria, jos hekään eivät enää kykene lukemaan kirjoja vaan mieluummin soutavat, jos rikkailla ei ole enää muuta mielikuvitusta kuin kaikkien muidenkin jakama ennustettavuus, jos rikkaat ja mahtavat erottaa alemmista enää heidän omistamansa tavarat, silloin herää laajemminkin ajatus: miksi nuomutten minä? Olemmehan samassa veneessä. Rikkaiden tarvitsee muistuttaa meitä muita vain tarpeeksi kauan, kunnes joku uskaltaa esittää kysymyksen: ”Miksi helvetissä me kestitsemme näitä?” Alaluokka on opetettu halveksimaan mediakuvajaistaan: tyhmää, karkeaa, henkisesti vetelää omakuvaansa, ikuista sokerihumalaansa. Nyt he näkevät yhteiskunnan yläkerroksillakin enää samaa väkeä – väkeä, joka on yhtä helppo kuvitella osallistumaan johonkin televisio-ohjelmaan. Ja tarpeeksi kauan kun katsoo realityä, reality katsoo takaisin. Jos rikkaat eivät halua elämältään muuta kuin laskeutua kansan pariin, jos he eivät yksinkertaisesti voi olla tekemättä niin, nykyinen järjestys on yhä hankalampaa perustella millään. Kaikki yhteiskunnat on rakennettu itsensä ylistämisen periaatteelle, ja ne ovat aina hajonneet, kun kansalaiset eivät enää usko järjestelmän symboleihin järjestelmän paremmuudesta. Luksusbrändit, numeerinen julkisuus ja kalliit kiinteistöt muodostavat meidän järjestelmämme vallan kuvaston; mahtipontiset muotokuvat puoluejohtajista ja tyranneista ovat korvautuneet näillä yhtä

tyhjiillä symboleilla. Mutta kuka tahansa voi omistaa ne – ja tämän rikkaat ovat totisesti osoittaneet tuomalla päivänvaloon oman mitättömyytensä. Ei orja halua kumartaa kaltaiselleen. Kun tarpeeksi moni pettyy, kun tarpeeksi monella on *mahdollisuus pettyä*, silloin tämä yhteinen sopimus raukeaa. Odotan sitä. Voi Jumalani, miten odotan sitä. Halusin mahdollisimman monen haalivan itselleen näitä turhuuksia, vaikka sitten velaksi, vain jotta he kokisivat yhä enemmän pettymyksiä – pettyisivät kerta toisensa jälkeen tähän järjestelmään ja sen valheisiin, sen tyhjiin lupauksiin. Tuotettiin jokaisesta, aivan jokaisesta elämäkertaa, elokuva tai kirja, ei väliä. Saakoon jokainen puhua julkisuudessa syömisistään ja ulostamisistaan. Merkkituotteita kaikille, jotta ne eivät lopulta enää merkitse mitään. Täytyyköön jokainen pikkukaupunkikin lasisista ja metallisista pilvenpiirtäjistänne. Siinä unelmani. Jos minulla olisi Jeff Bezosin omaisuus, alkaisin välittömästi ostaa tukkukaupalla luksustuotteita ja -asuntoja, jotka sitten antaisin pois ilmaiseksi, heittäisin kuin roskat kadulle, jotta ne menettäisivät kaiken illusorisen merkityksensä ja näyttäytyisivät juuri niin banaaleina kuin ne tuottanut järjestelmä on perustuksiltaan. Kadulle. Sen osan aikaa, kun en lukenut, kävelin. Kävelin, kävelin kuin olisin tehnyt työtä. Ostin vähän ja aina samaa. En hankkinut älypuhelinta. En mennyt ikinä mukaan sosiaalisen median alustoille. Luin kirjoja, ja nyökyttelin myötätuntoisesti, kun ihmiset kertoivat minulle, miten he eivät yksinkertaisesti enää *kyenneet* lukemaan kirjoja. Näin, miten yritysjohtajat, päätoimittajat, mediahenkilöt kertoilivat heitä muistuttavan yleisön edessä toisilleen ”tarinoita” isoilla valaistuilla lavoilla. He kuulostivat parantuneilta narkomaneilta, evankelistoilta, luontaistuoteyrittäjä-yksinhuoltajilta, tv-ohjelmien kilpailijoilta. He kuulostivat kaikki samalta. Kaikki samassa veneessä. Tunsin näitä ihmisiä kohtaan hyväksyntää, jota petoeläin tuntee paha-aavistamattomasti

lähestyvää saalistaan kohtaan. Yhteiskunnan laitamilta oli aivan yhtä turhaa etsiä mitään, mikä olisi poikennut tästä kielellisestä lamasta. Internetin nurkkapöydät täyttyivät yhtä lailla mitättömästä papukaijalaumasta: tv-tähden elkeet sisäistäneistä kylähulluista, seuraajia ruinaavista ja tavaraa kaupittelevista ”radikaaleista” ja salaliittoteoreetikoista, jotka silti kansoittivat ylikansallisia sosiaalisen median alustoja ja suorastaan vaativat *oikeutta* lässyttää niillä kuten kaikki muutkin. Suurin osa ei pystynyt viestimään edes alkeellisesti turvautumatta suoraan heitä infantilisoivan median ja teknologian auliisti tuputtamiin sanoihin ja kuviin. Bussipysäkillä näin tiistaiaamupäivästä seisoskelevan kolmekymppisen, isomahaisen ja karvaisen pojan. Molemmat silmät mustana. Saatoin haistaa hänen polttamansa sähkötupakan imelän tuoksun. Paidassa luki: Peak Performance. Hän näpräsi laitettaan apinan taidolla. Jos Monaco asutetaan kontulalaisilla ja Scampian slummeissa jumaloidaan samoja asioita kuin Stureplanilla, ei ole mitään syytä erottaa näitä ihmisiä porteilla, aidoilla, huviloiden kivimuureilla, näyteikkunoilla, piikkilangalla ja valtioiden rajoilla, ja ihmiset kyllä tajuavat sen, mutta eivät rikkaat. Eikä kuuluisuuskaan tyydyttä enää ketään, sillä se on kaikille samaa. Nieleet pierun videolla ja olet kuuluisa. Tärkeintä on vain pysyä pinnalla. Yhä useampi huomaa ahmivansa yhtä isoja suullisia samasta tyhjyydestä, eikä kukaan tule täyteen. Tämä on se inflaatio, jonka haluan kasvavan. Loppuun asti. Pettykää kaikki luomaanne maailmaan. Pettymys tuottaa vihaa. Tiesin, että luokkaviha tulee kasvamaan – ajattelin, että seuraava sisällissota olisi sen ”yhden suuren alaluokan” välinen. Tiesin myös, millä puolella tulisin olemaan. Yläpuolella. Kaikki järjestelmät kokevat joskus loppunsa, tämäkin, ja se hetki on pian. Minä olen valmis. Jääkaappini ylähylly oli eräänä päivänä tyhjä – ei väliä. Jäisin odottelemaan. Eivätkö kaikki povaakin sotaa, kulkutauteja tai vähintäänkin talouskriisiä?

Romahdus tarjoaa mahdollisuuden aloittaa alusta, tehdä kaikki paremmin. Kului pari viikkoa. Kun saavuin kotiin jälleen yhden pitkän kävelyn päätteeksi ja avasin jääkaapin, tajusin, että sen yksikään nurkkaus ei enää kyennyt piiloutumaan kaapin keinovalon suoralta loisteelta. Muutaman päivän kuluttua meni se valokin. Vaan muualla, ulkona, hehkuiivat vielä lamput, näytöt, ikkunat – aurinkokin nousi. Kävelyilleni tuli loppu. Ei enää askeltakaan. Kaikki oli mennyt; olin oikeutettu tukeen. Yhteiskunta nakersi vapauteni rajoja samalla vääjäämättömyydellä kuin ennenkin. Sieltä ne tulivat: puhelut, sähköpostit, kasvavat vuokrat, hinnat, kaiken vittumainen maksullisuus. Ennen kuin tajusinkaan, jouduin taas palkkatyöhön, ei: havahduin anelemasta työtä jonkun henkilöstöhallinto-otuksen työpöydän äärestä. Loin katseen ylös hänen kalkkunanhelmtaansa, ja hän kyllä näki, miten paljon tarvitsin tuota työtä. Hänhän oli ihminen, joka ei ollut pitkiin aikoihin tarvinnut mitään. Ja nämä tietyt materiaaliset lainalaisuudet, jotka olivat jo minulle esittäytyneet jonkin aikaa, marssineet pitkin linjoja ja postiluukustakin tunkeutettiin itsensä sisään, todella kävivät taloksi ja alkoivat hallita minua. Ja viimeistä kertaa annoin käydä näin. Kuinka kauan sitä jaksaa, lopulta? Kaikkein nöyryyttävin tappiohan on sellainen, jonka kanssa joutuu pärjäämään yksin – jota kukaan muu ei huomannutkaan. Joten huomatkaa minut. Opin puhumaan kuten kaikki muutkin. Tulevista menoista, asunnon hankkimisesta, kaikista maksullisista askareista, joista päivien kuuluikin täytyä ja joista tulevaisuuden tuli koostua. Mietin palkkaani usein, se näyttäytyi minulle kimppuna mahdollisuuksia ja elämää, odotin jälleennäkemistä verkko-pankissa kuin ystävää. Laskeskelin palkkaa etukäteen ja mahdollisia lisätuloja ja mietin, mitä saatoin ostaa ja mitä uusia laskuja minulle olikaan tulossa. Harkitsin lainanottoa. Varmaankin monen silmissä muutuin yhteiskuntakelpoiseksi, eikä minua kuunnella ollut varmastikaan vaikea

uskoa, että olin kaikin puolin normaali ihminen, mutta tosiasiasa elämäni ei ollut koskaan ennen muistuttanut niin paljon huumeriippuvaisen osaa. Ajatukseni olivat todellakin yksinkertaistuneet, siitä ei päässyt mihinkään, niillä oli nyt huomattavasti selvemmat rajat, ja nyt jokaisen tyhjän hetken oli aina valmis täyttämään jokin tehtävä, jokin meno, jokin materiaallinen vaatimus, lasku, huoltotehtävä, jokin ostos joka oli yksinkertaisesti pakko tehdä – sen mitä varsinaisilta työtehtäviltä nyt ylipäättään jäi ajatuksilleni tilaa. Sijoit-taako...? Opin puhumaan työstä, minun työstäni. Minun työ... Se oli kuin olikin ihan kunniallinen, siisti toimitustyö, vaikkakin täysin turha ja tarpeeton. Kukaan, jolle kerroin ”mitä tein työkseni”, ei ikinä muistanut seuraavan tapaami-semme yhteydessä mitä oikeastaan tein työkseni. Tästä huo-limatta, tai ehkä juuri sen takia, minusta tuli sellainen tyyppi, jota säällivästi puhutellaan juhlissa ja jälleennäkemisissä vain tietyn sektorin edustajana, jonka puoleen käännytään tylsis-tyneenä kuin yhdestä merkistä ja joka häpeäkseen löytää itsensä puhumasta tästä työstä – johon joka aamu kuitenkin olisi mieluummin menemättä – kuin vastarakastunut, sillä omistautumisella, joka on kautta aikojen ollut aisankannat-tajien, kerhoista ja jengeistä ulossuljettujen mutta niitä hen-keen ja vereen puolustavien osa. Omaksuin aivan uusia ärtymyksen ja ylemmydentunnon muotoja, tyhmän yl-peyttä ahdingostaan. Ohittaessani kadulla kerjäläisen mietin vain vihaisena: Menisit töihin. Miksi? Miksi hänen olisi mentävä töihin? Miksi minä olin vihainen siitä, että hän ei ollut tekemässä töitä? Sellainen tunnereaktio on henkilö-kohtainen – miten hänen osallistumattomuutensa vaikutti minuun henkilökohtaisesti? En tiedä. Minun ei ole edes *mahdollista* sitä tietää. Sellaista sidonnaisuuksien ketjua, joka olisi johtanut suoraan sydämeeni, ei ollut olemassakaan. Rikkaat toki uskottelivat sellaisen olevan jossain, että tuo kerjäläinen todella söi juuri minun leipääni, mutta kukaan

heistäkään ei olisi kyennyt sitä minulle todistamaan. Totuus oli se, että tuo sama kerjäläinen istui sateessakin märällä katukiveyksellä pahvi perseensä alla ja rikkaat järsivät minun elämäni. Totuus oli, että minua suututti henkilökohtaisesti se ahdinko, jonka näin siintävän edessäni, yksi helvetin pitkä työmatka hautaan asti. Tämä oli vihani syy, tässä lepäsivät suuttumukseni juuret. Vihasin olla palkkaorja, mennä töihin, vihasin sitä, että minut oli pakotettu menemään palkkatöihin, jotta olisin saanut edes jonkin verran ihmisarvoista kohtelua itselleni tässä järjestelmässä, ja ennen kaikkea vihasin sitä, että tämä kaikki lopulta palveli vain sellaisia ihmisiä, joita halveksin, joiden herruutta en tunnustanut, joita paremmaksi ehdottomasti tiesin itseni ja joiden läpi minä näin, suoraan tämän järjestelmän valheelliseen ja absurdiksi muuttuneeseen ytimeen, sen merkityksistä tyhjentyneeseen sydämeen – että sillä muka olisikin jotain niin inhimillistä kuin sydän! Tämä järjestelmä ei ansaitse muuta kuin tuhoutua. Tiedän sen nyt, tiedän tämän kaiken. Kuitenkin menen töihin – sellaista on elämäni nyt. Sellaista on kirjallisuus nyt. Menen työpaikalleni, tälle riville, tulen viereesi, sinäkin soudat. Huomaa minut. Kuuntele minua, sinä siinä, vieressäni. Ole vieressäni. Tiedän, että sinun on hiki, mutta minun on pakko puhua tästä jollekulle. En minä aina ole ollut tällainen. Minun täytyy muistuttaa itseäni tästä, jotta voisin elää itseni kanssa, tällaista on kirjallisuus nyt. Aloittaessani olin uhmakkaampi. Minun viha... Minä soudin vähän hitaammin. Jarruttelin tietoisesti, vähän epätahtiinkin vedin, saatoin ihan piruuttani jopa sabotoida airon liikettä. Nyt olen tajunnut, että laiva liikkuu kaikesta kritiikistäni huolimatta. Kenties kritiikkini on tarjonnut vain parempia eväitä soutamiseen – sellaista on kirjallisuus nyt. Tämä oivallus on tehnyt minusta pettyneen ja varovaisen. Minun on yhä vaikeampaa todella sanoa mitään. En löydä enää tietäni ulos täältä. Täällä on pimeää. Pimeää kuin yö. Kuulen ainoastaan rummut, ja

kanssasoutajieni urahdukset, heidän huokauksensa ja tsemppihuutonsa, heidän läähätyksensä, tyytyväiset ynähdyksensä, heidän voivottelunsa ja kiroilunsa. Ja tässä pimeydessä menetän itseni, joka aironvedolla kadotan sen ihmisen, joka uskoi johonkin. Tekijän kuolema: tämä on kirjallisuuden viesti nyt. Minua ei enää ole. Yhtä hyvin voisi puhua passiivissa. Tehdään töitä. Täytyy tehdä työtä, vain tehdä työtä. On tehty töitä, sen näkee, on noi... joo, noi on hyvässä kunnossa. Onko paljon tullut käytyä? Joo, tehnyt jonkin verran töitä. Kehon suuret lihasryhmät ihan tikissä. Siis tällä vieressäni – tyyppi on hiessä, kuin öljytty. Soudatko sä? Soudan soudan, joo. Jossain takana joku miettii katkerasti (kun kuulee meidän puhuvan): Soudatteko te edes? Eihän teidän ole edes hiki. Tiedän: En minä tässä mitään sellaista koitaakaan. Kunhan laiva liikkuu, iso laiva kääntyy hitaasti. Katseen täytyy pysyä tulevaisuudessa, koska muuten laiva ohjautuu minne sattuu. Tarkka rajanveto laivan ja veneen välillä on hankalaa. *Samassa veneessä ollaan*. Sillekin joku hymähtelee täällä katkerasti, sillä lailla vittuuntuneesti nenästä puskee lyhyesti ilmaa. Ei niin yleinen nokkeluus ja miellelyhtymä voi enää huvittaa ketään. Kaikki ovat sen rinnastuksen tehneet joskus. Miksi eivät olisi. Olemmehan sentään täällä soutamassa, ei asian laita voi jäädä keltään huomaamatta. Valitammekin täällä kaikki aivan samalla tavalla, ja ilma puserretaan silloin, sekä valittaessa että vittuuntuneesti hymähtäessä, nenästä ja naamasta sillä voimalla kun sylkäisisi – jos uskaltaisi. Työpaikan lattialle ei uskalla sylkeä pomokaan. Mieti sitä. Mieti nyt näitä vetoja, tätä tehdään. Tuo tyyppi tuossa, kuinka kauan sitä on tullut istuttua sen vieressä? Sen nimi oli... Mikä sen edellisen nimi oli? Olen miettinyt sukunimen vaihtoa. Sellaista, jota kenelläkään muulla ei ole. Ei kenelläkään. Minulla tulee olemaan hieno sukunimi. Teen sen pian. Joku päivä teen sen, mutta en tänään. Joku päivä teen vielä jotain. Tänään en ehdi. En

millään kerkiä. Joku päivä vielä päätän, mitä teen. Joku päivä vielä päätän mitä teen. Millä lihaksilla? Suurilla lihaksilla, mutta sellaiset on kaikilla. Kaikilla voi olla sellaiset lihakset nykyään, ja kaikilla onkin. Ei katso ikää tai mitään muuta-kaan, ne lihakset, ne ovat välttämättömyys. Minullakin on nykyään lihakset. Milloin minä ne hankin? Tulivat kuin itsestään. Kaupan päällisinä. Sitä vain huomaa yksi päivä, että ne on kasvaneet jo. Ne kasvaa niin nopeasti. Kyllä minä sen tiesin joka päivä, että ne kasvaa, ne kasvaa niin nopeasti, samalla kun minä painan töitä, mitä muuta sitä miettiä tätä tehdessä. Tiedetään mitä tehdään. Kunnan ote, puristetaan ja ähkitään, ähkitään ja puristetaan, kumarrutaan ja oiotaan selkä, vedetään ja työnnetään. Kuinka kauan vielä tätä? Mikä maksaa? Menee monta päivää, monta päivää vielä teen tätäkin. Tätäkin aloin tehdä ihan vain koska mitä, koska oli pakko, on niin paljon vielä edessä, mikä maksaa, mikä maksaa, soudatko sä edes? Läski ei saa olla köyhäkään. Liian laihaakaan se ei saa olla. Se, mitä vaaditaan, muuttuu koko ajan. Soutaminen on hyvää treeniä. Minun on liikuttava. En voi istua koko päivää, joka päivä, siksi kävelen työhuoneelleni, tälle riville, minun piti erikseen ostaa työpaikka täältä, jotta saisin tulla tänne, jotta voisin tulla jonnekin. Sain sentään tulla töihin. Totta puhuen olen jo muuttunut sellaiseksi ihmiseksi, joka alkaa suorastaan kaivata työpaikalleen silloin, kun hänellä on liikaa vapautta – ei siksi, että työ olisi niin mukavaa, vaan siksi, että en enää osaa olla ilmankaan. Vapaudesta on tullut jotain ahdistavaa, täynnä potentiaalisia konflikteja ja eksistentiaalisia tuskanhetkiä metafysisen peilin edessä, ja työpaikka näyttäytyy ainoana pakoreittinä tästä... pahimmatkin ongelmat, joita työpaikalla voisi kohdata, tuntuvat käsitettävyydessään ja lähestyttävyydessään melkein kutsuvilta, ja ne ilontunteet, joita työni tarjoaa, ovat niin maltillisia, että niitä jahdatessa unohtaa tuon surullisen tosiasian: todellinen elämänilo on jotain jonka olen jo kauan

sitten hyväksynyt menettäneeni. Tässä vaaditaan nyt kaikkien lihastyövoimaa, sanoo laivan rumpali, ja hetken tunnen olevani osa jotain. Lihaksiani vaaditaan johonkin. Se, mitä vaaditaan, muuttuu koko ajan. En olisi ikinä uskonut, että tätäkään taitoa tarvitsisin. Aika pitkälle olin jo ehtinyt suunnitella, että mitä tulen enää tarvitsemaan, mitä minä tarvitsen, mitä mnää, mnää, ”Mnää en tule ikinä tarvitsemaan tätä mihinkään”, sanoin silloin atk-kurssilla kun uusia taitoja opeteltiin. Mitä mnää sanoin silloin, kun niin puhuin, silloin kurssilla? En edes muista miten minä puhuin ennen. Tänäänkin tulini tänne, tähän paikalleni, ja... Enhän minä osaa enää edes puhua. Oletteko enää edes ihmisiä? Koska minä kävin viimeksi keskustelua? Siitä täytyy olla aikaa. Löytääkseen jutun juurta nykyään täytyy tonkia talouselämän sontakasaa. Sitten tätä sontakasaa vielä nimitetään demokratiaksi... Ei mutta nyt minä syyllistyn kansalaisten halveksuntaan, ja ehkä tekijänoikeusrikokseen. Olen demokratian puolella. Olen oppinut puhumaan, ottamaan kontaktia, osallistumaan. Miten muuten syntyy yhteiskunta? Miten muuten syntyy yhteisöllisyyttä? Ei ainakaan eristäytymällä. Antakaa minun esitellä itseni ja kerron, että minä olen velkaa. Se on lyömätön tapa rikkoa jää, päästä piireihin. Kuinka monen sulkeutuneen keskusteluringin selkämuurin olen jakanut kahtia kuin Mooses meren ja ujuttanut itseni joukkoon vain toteamalla taloudellisen tilanteeni. Koronnousu, oi! Olen huomannut, että vain velka tekee minut todella olevaisiksi. Minulla on siis velkaa: pro tempore, pro anno, pro tempore, pro anno, pro tempore, pro anno pro Finlandia pro patria, olen jäänyt kieltämättä hieman junnaamaan paikoilleni, enkä osaa enää puhua sillä tavalla kuin ennen, sanoa ”mnää”, mutta osaan kyllä kertoa paljonko minulla on lainaa, velasta kun on syytä puhua, ja samalla sen, että en ole millään muotoa epänormaali, idealisti, taivaanrannanmaalari, luonnoton, poikkeava, väkinäinen, nolo, teennäinen tai tekotaiteellinen.

”Tämän ei pitäisi olla niin vaikeaa sinulle. Voisin kirjoittaa niin monella eri tavalla, mutta yhä enemmän joudun kirjoittamaan sinun ehdoillasi. Haluat varmaan kirjasi sellaisena, että voit ‘kuvitella sen elokuvakohtauksina’. Minäpä kirjoitan sinulle juoniromaanin, jota on mahdoton filmata. Vihaan sitä, ettet ole kehittänyt itseäsi, vaikka sinulla on ollut ehkä maailman paras kirjastolaitos käytettävissäsi ja maailmanhistoriallisesti katsottuna helpot, otolliset olot.”

ISBN 978-952-352-201-5
KL 84.2
Kansi: Tero Ahonen

Katsotaanhan puhelimiakin on hurja monologi ja palavasieluinainen saarna, kirjallisen talousmetsän kritiikki, joka näkee kirkkaasti myöhäiskapitalistisen maailman järjettömyyden.

*KOSMOS

Arsi Alenius on kirjailija, jonka esikoisromaani *Villa Alpha* oli ehdolla Helsingin Sanomien kirjallisuuspalkinnon saajaksi. *Katsotaanhan puhelimiakin* on hänen toinen teoksensa.