

Esipuhe ANDREW LOOG OLDHAM

GALLAGHER

Tuhkasta nousee OASIS

PJ HARRISON

Suomentanut Tarja Lipponen

JOHNNY
Kniga

PJ HARRISON

ESIPUHE **ANDREW LOOG OLDHAM**

GALLAGHER
TUHKASTA NOUSEE OASIS

Suomentanut Tarja Lipponen

Johnny Kniga
Helsinki

Ensimmäinen painos

Copyright © PJ Harrison 2025

The moral right of the author has been asserted

Englanninkielinen alkuteos: *Gallagher – The Fall and Rise of Oasis*

First published in 2025 by Sphere, London, an imprint of Little, Brown Book Group

Suomenkielisen laitoksen © Tarja Lipponen ja Johnny Kniga 2025

Sivun 216 kelloon kaiverretut sanat ovat peräisin William Shakespearen teoksesta *Kuten haluatte*. Suomennos Kirsti Simonsuuri. WSOY, 2010.

Johnny Kniga

An imprint of Werner Söderström Ltd

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN: 978-952-362-261-6

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut: tuotevastuu@kniga.fi

Sisällys

Saatteeksi	7
Intro	9
Menneisyys on alkusoittoa Oasis 1992–2009	21
1 Hurmiota odotellessa Liam, 2009	27
2 Meitä ei enää ole Noel, 2009	42
3 Rullailija Liam, 2010–2011	51
4 Älä unta näe Noel, 2010–2011	68
5 Toinen puraisu ompusta Liam, 2012–2014	87
6 Ei kuule ole paluuta Noel, 2012–2014	102
7 Tuskin paljon lämmittää Liam, 2015–2017	115

8	Kurkota, kurkota Noel, 2015–2017	130
9	Ai miks mä? Liam, 2018–2019	142
10	Täällä se tapahtui Noel, 2018–2019	148
11	Yksi meistä 2019	159
12	Tee siitä selvää Noel & Liam, 1972–1993	166
13	Ääntä nopeampi Noel & Liam, 1994–1996	186
14	Varmaan joidenkin mielestä Noel & Liam, 1997	200
15	Feidataan Noel & Liam, 1997–2009	210
16	Liian hyvä luovuttamaan Liam, 2020–2021	231
17	Palataan samoja jälkiä Noel, 2020–2021	240
18	Taas vaan sateenkaari Liam, 2022–2024	246
19	Hakusessa maailma, joka on jo mennyttä Noel, 2022–2024	254
20	Haloo! Noel & Liam, 2024	269
	Kiitokset	291
	Viitteet	292

Saatteeksi

No, tapasin PJ:n ensi kertaa Vancouverin lentokentällä. Lähdin sinne Mickey Rourken kyydissä. Auton, ei näyttelijän.* PJ oli siis kirjoittanut minulle. Se taisi liittyä kirjaani tai johonkin vastaavaan asiaan. Hän kirjoitti oikein hyvän kirjeen. Hän kirjoittaa ja tekee kaiken muunkin loistokkain elkein. Kutsuin hänet vieraaksi. Ja siellä minä olin, Vancouverin lentokentällä, kun PJ purjehti ihmismassan seasta. Muis- taakseni olin kutsunut hänet paikalle, jotta hän tulisi mukaan leffahuijaukseen. Tuo minun pitää tarkistaa sanakirjasta... kyllä, 'leffahuijaus', sivu 47B.† Se ei toiminut, mutta *me* toimi... Niin, ihmiset eivät ansainneet meitä. Vähän kuin olisi pitänyt hissipuhetta Richard Attenborough'n B-luokan rai- nasta, mutta sillä asenteella kuin leffa olisi Daniel Craigin ja

* Hiukan apua Loogin loogismeihin...

Andrew'n rakas musta town car oli nimeltään Mickey Rourke, koska Andrew näki samannäköisen kärryn yhdessä Rourken filmissä ja ihastui siihen. Autoa koristivat erityiskilvet. Niissä luki OLD PRO.

† Ei se ollut oikea huijaus.

silkkaa priimaa. Ja mehän tulimme juttuun. Niin siinä käy PJ:n kanssa. Ja se hienous hänestä kannattaa muistaa nyt kun hän tulee sinunkin elämäsi: Ota lunkisti. Ole avoin. Tulette juttuun. Ja hän on sinulle hyväksi, kun vain sallit sen.

Andrew Loog Oldham,
The Rolling Stonesin alkuperäinen manageri

Intro

27.08.24

soille ruuduille ilmaantui kuusi numeroa heti kun Blossomsin keikka Wythenshawe Parkissa Manchesterissä oli päättynyt. Numerot vahvistivat, että mahdoton oli tapahtumassa. Päivämäärän ympärillä oli samanlaiset raamit kuin Brian Cannonin varhaista Decca-tyyliä mukailevassa ikonisessa Oasis-logossa. Se kertoi koko musiikkimaailmalle, että aseet olivat toden totta vaienneet ja veljesten kesken oli syntynyt rauha. Kaltaiseni fanit ympäri maailman olivat tyhjentäneet kalenterinsa niin että olivat vapaana aamukahdeksalta 27. elokuuta, kun suuri lippusaalistus alkoi. Miltei päivälleen viisitoista vuotta aiemmin ranskalaisen festivaaliyleisön eteen oli ilmaantunut toisenlainen viesti, kun Oasis perui keikkansa. Noel ja Liam olivat nähtävästi käyneet toistensa hermoille peruuttamattomasti. Kun Ticketmaster käynnisti dynaamisen hinnoittelunsa elokuisena aamuna, paluukiertueen tiketit olivat niin kiven alla, että helpompi olisi ollut löytää keinuhevosten jätöksiä. Ennen jymyuutista oli tuntunut jo jonkin aikaa

siltä, että Oasis ei enää koskaan kokoaisi rivejään. Liam oli lobannut comebackiä ensin pitkään mutta kylmennyt asialle. Sitten Noel oli raottanut varovasti paluun ovea, kun silmissä oli siintänyt riittävän iso rahasäkki. Mutta veljekset eivät lämmenneet paluuajatukselle yhtä aikaa. Uskomatonta. Kun comeback-päätös sitten syntyi, se tapahtui nopeasti ja hämmästyttävän salavihkkaisesti.

Tämä kirja oli alun perin kaksoiselämäkerta, jonka oli tarkoitus valottaa niin Liamin kuin Noelin vaiheita Oasiksen jälkeen. Veljesten sooloura on kiehtonut minua aina suuresti, eikä se ollut saanut ansaitsemaansa huomiota. Gallagherien imago on jäätynyt 90-luvun iltapäivälehtiotsikoista tutuksi kovanaamatouhuksi, johon kuuluu kaljanjuontia ja voiton merkin väläyttelyä. Noelin ja Liamin soolomusiikin arviointi on ollut laiskahkoa ja nojaa varhaisiin viittauksiin T. Rexistä ja The Beatlesistä. Oasis ja Gallagherit ansaitsevat tuoreen perspektiivin. Kävi niin, että olin työstämässä sellaista, kun bändi ilmoitti paluustaan. Järisyttävän uutisen jälkeen muovasin kirjan tarinan veljesten matkaksi Oasiksen hajoamisesta sen paluuseen. Sen on kirjoittanut fani, jolla on *Melkein julkkis* -tyylinen kokemus. Teininä jonotin levykaupassa päästäkseni ostamaan Oasiksen cd-sinkkuja. Sittenmin pääsin maistamaan kiertue-elämää Oasiksen kanssa ja kävin studiolla hengaillemassa, kun bändi äänitti *Dig Out Your Soul* -albumia. Se oli huikea kokemus, teininimälle aukeni taivas.

Ennen kaikkea tämä kirja kertoo perheestä ja siitä, millaista on kantaa sukunimeä Gallagher. Veljekset ovat yksilöitä, niin veljeydessä kuin sen ulkopuolella. Kumpikin on saavuttanut huikean menestyksen sooloartistina Oasiksen hajoamisen

jälkeen, ja kummallakin on ollut vaihtelevia haasteita, joiden kanssa he ovat painineet. Liam ja Noel ovat kehittyneet merkittävästi siitä kaksikosta, joka pääsi irralleen *Definitely Mayben* tuoksinassa. Siitä huolimatta heidän keskinäinen dynamiikkansa on yhä kulmikasta. Veljesten lapsellinen suukopu on kiehtonut musafaneja vuosikymmeniä. Miksi nuo kaksi eivät tule toimeen? Miten heidän traumaattinen lapsuutensa ohjailee Oasiksen ytimen tulenarkaa henkilökemiaa ja muovaa heidän yksityiselämänsä? Toivon, että pääsemme pureutumaan noihin kysymyksiin juuria myöten. Ja toivon, että kirjaa lukevat toimittajat pitävät nuo näkökulmat mielessään Oasiksesta kirjoittaessaan ja antavat säällisen määrän inhimillisyyttä tihkua tekstiinsä.

Alkajaisiksi sanon, että kunnioitan todella paljon kaikkia ihmisiä, jotka ovat nousseet omin avuin kovatasoisen alansa huipulle. Varsinkin jos he ovat kotoisin pohjoisesta Englannista ja kasvaneet kunnan vuokrataloissa. Ja aivan erityisesti, jos heillä on ollut rikkinäiset kotiolot. Niille, jotka eivät tunne hyvin Britannian maantiedettä ja luokkajakoa, on helpointa selittää asia *Game of Thronesin* (kirjasarja *Tulen ja jään laulu*) avulla. Sarjan maailma ei ole aivan kokonaan kirjailijan mielikuvituksen lentoa esimerkiksi kuvatessaan etelän asukkaat vauriiksi ja hienostuneiksi ja kylmän pohjoisen väen karuksi ja raa'aksi, kun taas Muurin (toisin sanoen Hadrianuksen muurin) takana asuu punatukkaisia vilttejä. Osapuulleen noin etuoikeutettu väestö toisinaan saarivaltiota tarkastelee.

Tulen itse samasta yhteiskuntaluokasta ja vartuin samoilla seuduilla kuin Gallagherit. Näin hyvin läheltä, miten karua elämä on lapsille ja naisille, kun koti ei ole turvallinen. Media

on harvoin osoittanut empatiaa kirjoittaessaan veljesten lapsuudesta, ja brittimedian suoranainen luokkasyrjintä on usein himmentänyt heidän uskomattomia saavutuksiaan. Noel ja Liam Gallagher ovat brittimusiikin ylivoimaisesti menestyneimmät ja kiehtovimmat sisarukset kautta aikojen. He ovat laajentaneet musiikkigenreään, ja heidän tuuheudesta kuu-
luisien kulmakarvojensa järkälemäinen vaikutus näkyy brittikulttuurin maisemassa vuosikymmeniä. Nuo kaksi kunnan vuokratulojen jätkää Moss Siden kyljestä Manchesteristä ovat ravistelleet maailmaa. He kuuluvat siihen yhden käden sormin laskettavaan joukkoon tunnettujen brittibändien jäseniä, jotka ovat onnistuneet huikasti myös soolouralla. Se on tavattoman epätavallinen suoritus tavattoman eriparisilta veljeksiltä.

Minulle kävi niin, että Oasis muutti elämäni. Kun kuulin bändin musiikkia ensi kertaa, tuntui kuin aivoissani olisi laukaistu starttipistooli. Oikea elämä alkoi. Olin koulun minibussin perällä matkalla bilsaleirille ja tuijotin huurtuneesta ikkunasta pikimustaa yötä keskellä sateenpieksemää Walesia, itse asiassa vain joidenkin kilometrien päässä Monnow Valleystä, jossa *Definitely Maybe* oli äänitetty. Yksi koulukavereistani bussin etuosassa vaati, että saisi soittaa uutta kasettiaan. Hän survaisi play-nappia ja musiikki tärähti soimaan bussin säri-
seivistä kaiuttimista: Noelin palosireenimäinen kitara raivasi ”Rock ’n’ Roll Starissa” tietä Liamin supersoonista ylilentoa muistuttavalle äänelle. Kymmenkunta bilsavankileirille määrättyä teiniä havahtui saman tien ja imi biisin sisuksiinsa. Lydon kohtasi Lennonin Liamin narinassa, ja kun hän lauloi, että hänen unelmansa olivat totta hänen pääkopassaan, ajatus todella upposi ikuisen haaveilijaan, jonka harteita pohjoisten

vuokratalojen todellisuus painoi. Enää ei ollut niin kamalaa joutua rämpimään viikonloppua Walesin tymeässä luonnossa. Olihan meillä se uusi musiikki. Eikä se ollut pelkkää musiikkia. Se oli julistus, jonka jälkeen kaikki oli toisin. Seuraavan puolentoista vuoden mittaan Oasiksesta tuli maailman isoin bändi ja se näytti suunnan 90-luvun kulttuurille.

Kolmas Oasis-albumi ilmestyi samana päivänä kun koulut julkaisivat arvosanansa. En vaivautunut koululle tutkimaan, miten olin pärjännyt, vaan lähdin HMV:n levykauppaan saadakseni Oasiksen albumin viipymättä käsiini. Levyn nimi *Be Here Now* (jota jouduin myöhemmin surrealistista kyllä puolustamaan sen tekijälle) oli mandaatti. Tiesin, ettei tenttituloksista ollut kilpailemaan rock 'n' rollia vastaan. Malttamaton odotus ja jännitys olivat paisuneet sukupolvikokemukseksi. Kansalliset mediat lähettivät uutiskuvausryhmiään dokumentoimaan, kun ensimmäiset albumit myytiin. Nappasin LP:n kaupasta kuin se olisi matkalippu tulevaisuuteen ja lähdin herkuttelemaan biiseillä ja ihailemaan levyn kansitaidetta. Kokonaisuus oli enemmän kuin vain musiikkia, se oli korkein aalto Cool Britannia -tsunamissa, joka oli huuhdellut maata jo muutaman vuoden ja vienyt minut ja miljoonat muut mukanaan.

Jotakuinkin kuukautta myöhemmin näin Oasiksen ensi kertaa keikalla Sheffield Arenassa ja kuukautta myöhemmin toisen kerran Manchesterin G-Mexissä. Kaikki ne tunnit jonossa perse jäässä olivat todellakin vaivan arvoisia, kun pääsin eturiviin, lähelle Noelia. Keikka oli puhdasta adrenaliinia, vapaahyppyä korvien välityksellä. Olin täysin koukussa, kun he soittivat kokonaista vuosikymmentä muovaavan

rockhymnin toisensa perään. Kovaa... todella kovaa. Korvat soivat vielä seuraavalla viikolla. Vaalin väliaikaista tinnitus-tani kuin suurtakin aarretta. Olin ansainnut sen sirytyksen. Viimeisten kitarasointujen kaiut löivät Noelin päällekkäin pinoituista Marshall-vahvistimista ja jäivät värisemään minuun päiväkausiksi. Ne olivat ääniaaltojen lyömiä taisteluarpia. Aloin säästää rahaa osa-aikatoistäni ja ostin Squier Stratocasterin. Se ei ollut millään mittapuulla hyvä kitara eikä täyttänyt tyyli vaatimuksiani (kuten Epiphone Sheraton, tietenkin), mutta muuhun minulla ei ollut varaa, ja kitarallani saatoin soittaa itse noita elämää lietsovia biisejä. Se riitti.

Oasiksen vaikutus ikäisiini ihmisiin varsinkin Luoteis-Englannissa oli ravisuttava. Bändin musiikki juurrutti meihin uskoa ja toivoa. Kun Oasis soi, meistä tuntui, että saatoimme saavuttaa mitä tahansa. Koko edustamani yhteiskunnallinen luokka oli tottunut siihen, että media esitti meidät pitkälti joko rikollisina tai idiootteina. Kun näin Oasiksen jätkät, jotka olivat kotoisin omilta kulmiltani, näyttivät samanlaisilta kuin minä ja kaverini ja pukeutuivat kuin me, maailma yllättäen avautui. Äkkiä oli siistiä olla pohjoisen poika Umbrovetimissä. Oasis oli kollektiivisen toivon turvapaikka. Siitä lähtien kaikki oli mahdollista.

Vuosia myöhemmin parikymppisenä olin seurannut polkua, jonka manchesteriläinen musavalaistumiseni oli näyttänyt. Olin perustanut oman levymerkkini, jossa Sony Music oli mukana. Olimme samaa osastoa kuin Oasiksen levymerkki Creation, ei yhtään sen vähempää. Oasis fanitti joitakin kiinnittämiäni bändejä, ja minulle aukeni uskomaton mahdollisuus päästä muutamaa otteeseen kiertämään Gallagherien

kanssa ympäri Britteinsaaria ja Yhdysvaltoja. Sain kokea heidän energiansa lavan sivustasta, pääsin pelaamaan jalkapalloa tyhjälle kentälle ennen stadionin avaamista, juttelemaan cateringissa ja hengaillemaan takahuoneisiin keikkojen jälkeen.

Tutustuin vuosien kuluessa bändin useisiin soittajiin ja heidän lähipiiriinsä, ja vietimme silloin tällöin aikaa yhdessä. Erään kerran kävin kaverini kanssa Losissa studiolla, kun Oasis äänitti *Dig Out Your Soulia*. Istuimme kaikki (paitsi Liam, joka oli ottanut hatkat) äänitystilassa juttelemassa, kun tuottaja Dave Sardy kasasi raitoja tarkkaamossa. Noel näytti YouTubesta pätkiä, jotka huvittivat häntä. Katselimme niitä hänen läppäriältään ja nauroimme kippurassa. Tuolloin häntä hykerrytti aivan erityisesti video, jossa irakilaiselta sotilaalta lähti jalat alta aina kun hän laukaisi aseensa, samoin kuin ”Santana Shreds”, joka oli yhtä koomisen päälleäänityksen juhlaa.

Nuo kokemukset ruokkivat entisestään uteliaisuutta, jota tunsin Gallagherin veljeksiä kohtaan. Ne saivat minut ymmärtämään paremmin, millaisia he olivat ihmisinä. Olin sattumalta myös Oasiksen viimeisellä keikalla. Kun kuulin bändin hajoamisesta pari päivää myöhemmin, en voinut olla miettimättä, mitä Liam sanoi, kun olin nähnyt hänet aiemmin. Olin aina arvellut, että Liam oli ujo tai kärsi jonkinlaisesta ramppikuumeesta ennen isoja keikkoja. Hän pysytteli bändikavereitaan useammin omissa oloissaan, tervehti lämpimästi mutta ei jäänyt juttelemaan. Nuorempi Gallagher on mies, joka tykkää tarttua ihmisiä suoraan palleista, symbolisesti ja kirjaimellisesti... Muistan, kun olimme erään keikan jälkeen Englannin maajoukkueen pukuhuoneessa Wembleyllä. Liamin askellus on varmasti maailman tunnistettavin ja

hän lipui minua kohti omaan tapaansa jalkaterät ulospäin käännettyinä. Hän pysähtyi, tarrasi kiinni haaroväliini, katsoi minua silmiin ja sanoi puolittain hymyillen: ”All right?”

Se *all right* oli jo melko pitkän aikaa sitten vakiintunut ainoiksi sanoiksi, joita vaihdoimme. Kävimme päivittäin kokonaisia keskusteluja vain kahdella sanalla. Tietyt sanat ovat pohjoisen kielenkäytössä uskomattoman laaja-alaisia, ja *all right* kuuluu monipuolisuudessaan samaan sarjaan kuin *mate*.

”No käydäänpä sitten vetämässä ne vitun drinkit”, Liam jatkoi ja viittilöi kohti täpötäyttä jääkaappia.

Drinkin ja sitä seuraavien juomien aikana Liam alkoi purkaa tympääntymistään, koska joutui aina soittamaan ”sen saman keikan” uudestaan ja uudestaan, kuten hän ilmaisi. Hän ei ollut minun laillani ihmetyksen vallassa, kun saimme istua samoilla tuoleilla kuin Wayne Rooney, David Beckham ja muut Englannin maajoukkueen pelaajat kotiotteluun valmistautuessaan. Mutta miksi olisikaan ollut? Hän ei ollut stadionilla mikään keltanokka, vaan hänellä oli jo paikassa pitkä ja kirjava historia. Sitä paitsi hän on sydämeltään irlantilainen. Hän esitti asian tuttuun suorasukaiseen tyyliinsä: ”Sama vitun show joka ilta. On kuule tylsää.”

Vastasin, ettei esiintyminen Wembleyllä kymmenille-tuhansille faneille ihan järjettömän tylsää voinut olla, mutta Liam jumitti ajatuksessaan ja tuijotti jonnekin tyhjyyteen. Hänen horisonttinsa takamaat olivat kaukana omistani. Kuukautta myöhemmin hänen ei tarvinnut enää murehtia Wembleyn keikan eikä minkään muunkaan Oasis-esiintymisen tylsyyttä. Bändi oli hajonnut. Sillä kertaa lopullisesti. Tai niin me luulimme...

On vaikea uskoa, että jo viisitoista vuotta on kulunut siitä hetkestä, kun Noelin ja Liamin leimahteleva henkilökemia viimein poltti Oasiksen poroksi. Vieraantuneet veljekset ovat vaeltaneet omia polkujaan ja nousseet toisistaan riippumattomiksi sooloartisteiksi. Liam ja Noel Gallagherin tahoillaan luoma musiikki resonoi minussa yhä sisuksia myöten. Veljeksistä kumpikin onnistuu tarjoamaan jotain ainutlaatuista, mikä puhuttelee minua elämäni eri kanteilta, samoin kuin miljoonia muita ympäri maailman. Noelin musiikki on virkistävän itsetutkiskelun kudelmaa. Hänen sanoituksensa heijastelevat tunteita ja tarjoavat lohtua liialliseen osoittelevuuteen sortumatta. Noel Gallagher's High Flying Birds -bändi on ollut hänen luottotyökälunsa, kun hän on tutkinut yhä uusia äänimaisemia, liukunut elektroniseen musiikkiin, isoihin orkestraatioihin, mihin tahansa materiaaliin, joka on saanut hänen luovan uteliaisuutensa kipinöimään. Noel on onnistunut säilyttämään herkkyytensä ja käärii sen vaikeaselkoiisiin sanoituksiin. Hänen kehitystään sooloartistina on leimannut kokeilunhalu, josta näkyi merkkejä jo Oasiksen aikana, mutta iso O ja sen soundin painovoima pitivät hänet aina vakaasti rock 'n' rollin radalla. Noelin sooloura on hänen näköisensä mutta ei aina Oasis-fanien makuun. Hän on pysytellyt rehellisenä omille visioilleen, vaikka kriitikot ovat motkottaneet tai myyntiluvut vihjanneet, että kannattaisi siirtyä kaupallisempaan suuntaan.

Noelin melodiantaju on sukupolvensa parhaita, ja soolouran suosio tuli vaivattomasti. Debyyttialbumi oli täysosuma sekä yleisön että kriitikoiden mielestä, mutta osa vanhoista faneista putosi keltasta, kun hänen musiikkinsa liirsi kauemmas

klassisesta Oasis-soundista. Noel ei siitä piitannut. Hän tutki uusia maastoja, laajensi taiteensa rajoja. Hänen musiikkiinsa ilmaantui introspektiivisiä sävyjä, merkkejä itsenäisen artistin raivaamasta polusta.

Veljesten soolouran kehityskaaresta kertova kaupallinen menestys ja kriitikkojen suopea vastaanotto alleviivaavat heidän merkitystään yksilöllisinä muusikoina. Noelin suosio tuli kuin varkain heti debyyttialbumin ilmestyttyä. Alkuaikojen ylistys osoitti, että hän oli vakiinnuttanut paikkansa taitavana musiikintekijänä ja rockgenren innovaattorina. Kävi kuitenkin niin, että Noelin keikkamyynti ja radiosoitto alkoivat harveta pikkuhiljaa, kun tuotanto erkaantui omille teilleen Oasis-soundista. Muutos oli taiteelliselta kannalta Noelin mieleen, mutta samalla se ilmensi, millaiseen rajankäyntiin artisti joutuu tasapainotellessaan oman taiteellisen kasvunsa ja yleisön mieltymysten välillä.

Liam toisaalta on tehnyt sooloartistina huikean nousun niin musiikillisen merkittävyyden kuin kaupallisen suosion mittapuilla. Hänen albuminsa ovat nousseet listoille ja keikkansa vetäneet massiivisia yleisöjä. Se kertoo häikäisevästä vetovoimasta. Liamin kyky kanavoida vanhaa Oasis-henkeä ja uuttaa persoonallisuuttaan musiikkiinsa ovat vetäneet puoleensa vanhoja faneja ja uusia yleisöjä. Rehentely ja mahtailu ovat aitoa tavaraa, laimentamatonta A-tyyppin maskuliinisuutta. Hän on liki täydellinen megatähti, ja vieläpä korjailematon versio. Liamin lavapresenssi on itseluottamuksen ja rehvakuuden juhlaa. Hän on kuin tyhjästä tullut koltiainen, joka käyttäytyy kuin omistaisi kaiken. Sen iskunkestävämmäksi ei lavapersoona enää voi kehittyä. Hänellä on kyky loihtia

yhteys yleisöön pelkästään seisomalla keskellä lavaa ja ravis-
telemalla silloin tällöin tamburiinia. Se on ainutlaatuisilla
taajuuksilla värähtelevää magnetismia alalla, jossa karisma on
kaikki kaikessa. Liam on luovinut soolouransa luottamalla
alkuvoimaiseen persoonallisuuteensa, joka oli hänen kantava
voimansa jo Oasis-vuosina, mutta hän on myös kehittynyt
biisintekijänä, mikä on jäänyt varsin vähäiselle huomiolle.
Erityisesti hänen soolotuotoksissaan näkyy merkkejä taitojen
karttumisesta samoin kuin halusta tehdä yhteistyötä muiden
muusikoiden kanssa. Hänen äänensä on yhä täysin ainut-
laatuinen. Liam Gallagher ei niinkään laula nuotteja vaan
porautuu niiden läpi. Jos seisoo keikalla kuuloetäisyydellä
Liamin lavamonitorista, hänen äänenkäyttönsä kuulostaa ison
lentokoneen nousukiidolta. Hänen esiintymisessään on raa-
kaa energiaa ja verratonta keinahtelevaa röyhkeyttä. Tuo uute
teki Oasiksesta ilmiön.

Oasiksen jyrkevä varjo on hämöttänyt niin Noelin kuin
Liamin yllä. Heitä arvioidaan väsyttävyyteen asti iänikuisilla
bändimenneisyyden ja veljeyden mittatikuilla, mutta kum-
pikin on onnistunut raivaamaan todella menestyksekkään
soolouran, ja se on erittäin harvinaista suurten rockyhtyeiden
entisille jäsenille. Yhdessä he loivat jotain, mikä oli enem-
män kuin osiensa summa, ja nyt he ovat aikeissa näyttää
vielä kertaalleen Oasiksen synnynnäisen kyvyn luoda yhteys
yleisöön, heimoutua kuulijoidensa kanssa. Bändin keikat
ovat enemmän kuin musiikkiesityksiä. Ne ylistävät yhteisen
kulttuuriperinnön kollektiivista jakamista ja inspiroivat yhä
uusia sukupolvia. Veljesten tie kunnan vuokratalossa asuvis-
ta yksinhuoltajaäidin pojista koko maailman rock-ikoneiksi

kertoo yhtä lailla heidän sinnikkydestään ja taiteellisesta riippumattomuudestaan kuin lahjakkuudestaankin. Kun artistit ovat säälimättömän aitoja, ihmiset uskovat heihin ja heidän teoksiinsa. Ja Gallagheritkin uskovat vielä kerran toisiinsa.

Tässä me siis olemme. Veljekset ovat palanneet yhteen ja valmistautuvat nousemaan samalle areenalle ensi kertaa sen jälkeen, kun toinen heitti toista luumulla backstagella Pariisissa vuonna 2009.

Menneisyys on alkusoittoa

Oasis 1992–2009

Oletan, että lukijalla on Oasis-fanina ainakin kohtalainen tietous bändistä ja sen historiasta. Jos Oasis on sinulle uusi ilmiö etkä tiedä paljonkaan sen historiasta, tämä luku toimii pienenä karttana, jonka avulla saat suunnistettua eteenpäin. Seuraavilla sivuilla on taustatueksi hyvänlainen kimpale Oasiksen historiaa. Jos tunnet Oasiksesi, voit aivan hyvin hypätä tämän luvun yli pääkattauksen puolelle.

Oasis sai paljon aikaan seitsemäntoista vuotensa aikana. Viiletämme noiden melun ja melskeen vuosien läpi ja aloitamme Manchesteristä vuonna 1992, jolloin Noel liittyi Liamin bändiin The Rain ja Oasis pääsi lähtökuoppiin.

Alkuperäiseen kokoonpanoon kuuluivat laulaja Liam Gallagher, kitaristi Paul ”Bonehead” Arthurs, basisti Paul ”Guigsy” McGuigan ja rumpali Tony McCarroll. Liamin isovelji Noel Gallagher istui alkuun kuuntelemassa poikien treenaamista Manchesterissä Boardwalkin bänditiloissa mutta tuli varsin pian itse mukaan. Noel toi tullessaan taitonsa

biisintekijänä ja kitaristina. Lisäksi hänellä oli jo kokemusta alalta. Käytännön opit hän oli saanut manchesteriläisbändi Inspiral Carpetsin roudarina. Noel vaati päästä kohta jo entisen The Rainin ainoaksi biisintekijäksi ja ajatus oli koko bändin mielestä näpsäkkä, kun Noel oli esitellyt heille muutamia biisejään, esimerkiksi ”Live Foreverin”.

Oasiksen esikoisalbumi *Definitely Maybe* julkaistiin vuonna 1994. Siitä tuli hetkessä klassikko ja tuolloin kaikkien aikojen nopeimmin myynyt debyyttialbumi Britanniassa. Alkuvoimainen energia ja rockhymnit, kuten ”Supersonic” ja ”Live Forever”, vangitsivat aikakauden hengen ja sinkauttivat Oasiksen tähtitaivaalle.

Bändin suosio jatkui toisella albumilla (*What's the Story*) *Morning Glory?* vuodelta 1995. Oasiksen kakkosella oli ikonisista megahittejä, kuten ”Wonderwall” ja ”Don't Look Back in Anger”, ja ne vahvistivat tulokkaan aseman yhdeksi maailman isoimmista bändeistä. (*What's the Story*) *Morning Glory?* oli 1990-luvun myydyin albumi Britanniassa.

Vuonna 1995 Tony McCarroll potkittiin pihalle omasta bändistään. Asialla oli ilmeisesti Noel, jonka mielestä Tonyn rumputaidot eivät riittäneet bändin kasvavaan kunnianhimoon. McCarroll haastoi myöhemmin Oasiksen oikeuteen ja sai korvauksia. Bändi oli kohdellut häntä kaltoin. Häntä savustettiin ulos, ja muut jäsenet jopa hautasivat hänet elävältä ”Live Foreverin” musiikkivideolla.

McCarrollin jakkaralle istui Alan White, josta tuli Oasiksen pitkäaikaisin rumpali. Hän viipyi bändissä vuoteen 2004. Whiten soittotyylillä oli teknisesti taitavampaa kuin McCarrollin, ja hän hoiti kunnialla bändin myöhemmän materiaalin

vaativat rytmit. White oli tunnetusti rento tyyppi. Niin rento, että se ajoittain hermostutti kiivasluontoisia Gallagherin veljeksiä.

Oasiksen meteorimaista nousua maineeseen rytmitti veljesten keskinäinen pahansisuisuus ja vihanpito, joka purkautui julkisena kettuuluna ja kärhämöintinä. Jännitteistä huolimatta bändi tehtaili hittialbumeja ja heitti jättikeikkoja, esimerkkinä kaksi legendaarista konserttia Knebworth Housen tiluksilla Itä-Englannissa vuonna 1996. Konsertteja seurasi yli neljännesmiljoonan yleisö.

Samana vuonna Liam Gallagher jätti saapumatta Oasiksen Yhdysvaltain-kiertueelle vedoten kiireelliseen tarpeeseensa löytää itselleen talo. Noelille ei jäänyt muuta mahdollisuutta kuin paikata veljeään keulahahmona. Liamin kiertuehatkoja on pidetty syynä siihen, että Oasis menetti tilaisuutensa valloittaa Amerikka toden teolla. Liam palasi ruotuun joitain viikkoja myöhemmin. Noel on hänkin lähtenyt bändistä useaan otteeseen. Tunnetuimmat ritolat Noel otti vuonna 2000 riideltään Liamin kanssa keikalla Espanjassa. Noel sanoi myöhemmin ”tympääntyneensä” bändiin ja kaivanneensa ”kauas” Liamista. Hän ehdotti, että seuraisi Brian Wilsonin esimerkkiä, antaisi bändin hoitaa rundit ja keskittyisi itse studiotyöhön. Kitaristi Matt Deighton hoiti loppukeikat, mutta eipä aikaakaan, kun Noel palasi Oasiksen kiertuekokoonpanoon.

Bändin kolmas albumi *Be Here Now* julkaistiin vuonna 1997. Se oli kaupallinen menestys ja kriitikoidenkin suosiossa, mutta ajan myötä alkoi kuulua soraääniä, kun levyä arvioitiin ilmestymisajankohtansa taustoista irrotettuna. Teosta

on jälkeensä vähätellyt myös Noel itse. Äänivallituotanto ja poikkeuksellinen pituus osoittivat, että bändin särmä oli alkanut tasaantua.

Vuonna 1999 McGuigan ja Arthurs lähtivät bändistä, syinä olivat uupumus (Guigysy) ja taiteelliset erimielisyydet (Bonehead). Heidän tilalleen tulivat Heavy Stereon kitaristi Gem Archer ja Riden basisti Andy Bell. Uusi kokoonpano julkaisi Oasiksen neljännen albumin *Standing on the Shoulder of Giants* vuonna 2000.

Kun Alan White poistui bändistä vuonna 2004, Oasis värväsi kapuloihin Zak Starkeyn, Ringo Starrin pojan, joka oli myös The Whon rumpali. Starkey takoi Oasiksen aiempaa rockimpaan suuntaan. Hän oli kuuluisasta isästään huolimatta erittäin vaatimaton henkilö ja saattoi kävellä huomiota herättämättä soittoareenalle tuntia ennen keikkaa. Starkey oli niin ikään verraten hintava työntekijä ja kiertuemuusikko. Kun Zak kieltäytyi jättämästä The Whota, Oasis kääntyi monipuolisen ja kokeneen rumpalin Chris Sharrockin puoleen.

Oasis keikkaili ja julkaisi albumeja koko 2000-luvun ensimmäisen vuosikymmenen. Kriitikot eivät enää puhjenneet samanlaiseen ylistyslauluun kuin bändin ensimmäisten pitkäsoittojen ilmestyessä, mutta Oasis oli yhä keikkalavojen peto ja tömisteli kuin tuuheakulmaiset godzillat loppuaikojen loistossaan maailman jalkapallostadioneilla. Viimeinen albumi *Dig Out Your Soul* ilmestyi vuonna 2008.

Noel Gallagher ilmoitti eroavansa bändistä vuonna 2009 tapeltuaan Liamin kanssa festareiden backstagella Pariisissa. Se vaikutti peruuttamattomalta päätepisteeltä yhdelle

brittimusiikin historian suosituimmista, vaikutusvaltaisimmista ja ristiriitaisimmista bändeistä. Samoin kuin Gallagherien veljeydelle.

VELJEKSET, JOTKA RIITELIVÄT TIENSÄ ROCKIN HUIPULLE

Liam ja Noel Gallagherin luoma Oasis oli sukupolvikokemus ja yksi 90-luvun tärkeimmistä musiikki-ilmiöistä. Yhtye nousi nopeasti stadionsarjaan, ja myös veljesten riidat olivat megalomaanisia. Kun bändin myrskyisä matka päättyi kesällä 2009, Liam ja Noel suuntasivat soolourille – ja jatkoivat riitelyä.

TUHKASTA NOUSEE OASIS on tarina kilpailusta, kunnianhimosta ja rikkonaisesta perheestä. Se kertoo veljesten matkan bändin jälkeen. Kuinka Noel jatkoi suoraan listakärjessä, kun taas Liam kiipesi hitaasti yhdeksi Britannian rakastetuimmista rock-ikoneista. Ja kuinka riitapukarit tekivät yllättävän sovinnon 2024.

JOHNNY
Kniga

www.johnnykniga.fi

78.8911

978-952-362-261-6