

Ali Smith

KEVÄT

Kosmos

Ali Smith

KEVÄT

Kosmos

Suomennos
Kristiina Drews

Lainaukset

Katherine Mansfieldin kirjeet teoksesta
The Collected Letters of Katherine Mansfield,
toimittaneet Vincent O'Sullivan ja Margaret Scott,
(OUP, Oxford, 1984-2008), erityisesti osat 4 ja 5 (1996 ja 2008).

Ote Rainer Maria Rilken runosta *Kymmenes elegia*,
Duinon elegiat, suomentanut Aila Meriluoto

Suomentaja on saanut tukea Suomen Kulttuurirahastolta

Kiitokset KAOS:in runopajalle avusta
Shelleyyn *Pilven* (s. 299) suomentamisessa.

Englanninkielinen alkuteos *Spring*
Copyright © Ali Smith 2019
All rights reserved

Suomenkielinen laitos © Kristiina Drews ja
Kustannusyhtiö Kosmos 2023

ISBN 978-952-352-135-3

Kannen suunnittelu: Anna-Mari Tenhunen
Kannen kuva: Eeva Karhu

***KOSMOS**

Painettu EU:ssa

Sinulle,
veljeni
Gordon Smith

ja veljeni
Andrew Smith

sekä sinulle,
ystäväni
Sarah Daniel

ja sinulle,
oi ihanius!
Sarah Wood

Outo mies; hän ojentaa kuihtunutta oksaa,
joka viheriöi vain latvastaan.
Motto kuuluu: *In hac spe vivo.*

WILLIAM SHAKESPEARE,
SUOMENTANUT ANNA-MAIJA VIITANEN

Vaan jos nuo, loputtomasti kuolleet, vertauskuvan soisivat meille,
katso: ehkä he näyttäisivät paljaan pähkinäpensaansa
riippuvat norkot, tai kukaties
keväsateen, kuinka se vaipuu tummaan maahan.

RAINER MARIA RILKE,
SUOMENTANUT AILA MERILUOTO

Meidän täytyy käydä toimeen, se on tärkeintä.
Trumpin jälkeen meidän täytyy käydä toimeen.

ALAIN BADIOU

Etsin jo katseellani Kevään merkkejä.

KATHERINE MANSFIELD

Vuosi kiskotteli kuin pieni lapsi
ja hieroi silmiään valossa.

GEORGE MACKAY BROWN

1

Tässä ei nyt kaivata Faktoja. Kaivataan hämmennystä. Kaivataan toistoa. Kaivataan toistoa. Halutaan valtaapitävien sanovan että totuus ei ole totuus. Halutaan parlamenttiin äänestettyjen edustajien sanovan vaikka että puukko iski kiimassa naisen rintaan ja kääntyi haavassa, vaikka että ottakaa oma hirttoköysi mukaan, halutaan alahuoneessa valtaa pitävien parlamentaarikkojen huutavan opposition edustajille tappakaa itsenne halutaan valtaapitävien sanovan että ne tahtovat muut valtaapitävät palasina pakastimeensa me haluamme päivälehdessä pakinaan vitsejä musliminaisista me haluamme kunnan naurut haluamme että se nauru raikuu niiden selän takana menivät minne tahansa. Me haluamme että ne joita sanotaan vierasmaalaisiksi myös tuntevat itsensä vierasmaalaisiksi niille täytyy tehdä selväksi ettei niillä ole oikeuksia paitsi jos me

niin määräämme. Haluamme sensaatioita skandaaleja sekasortoa. Meidän täytyy päästä sanomaan että ajattelu on elitismii tieto on elitismii me haluamme että ihmisistä tuntuu että heidät on jätetty heitteille että heiltä on riistetty oikeudet että ihmisistä tuntuu. Me tarvitsemme paniikkia tarvitsemme alitajuista paniikkia me tarvitsemme myös tietoista paniikkia. Tarvitsemme tunteita tarvitsemme hurskautta tarvitsemme vihaa. Me tarvitsemme isänmaallista intoilua. Tahdomme niitä tuttuja Kohutut alkoholistiäidit Päivittäisen aspiiriinin vaarat mutta kovemmilla kierroksilla Nein Nein Nein me tarvitsemme hashtag #jotainrajaa tahdomme Meille heti kaikki nyt tai me sanomme sopimuksen irti me haluamme raivoa haluamme hässäkkää haluamme mahdollisimman kuohuttavia sanoja antisemiitti on hyvä natsi on mahtava pedofiili toimii paperiton pervo mamu me haluamme spontaaneja tunnereaktioita haluamme Ikätestit ”alaikäisille maahanmuuttajille” 98 % vaatii täyskieltoa uusille tulijoille Taisteluhelikoptereita maahanmuuttajien torjuntaan Kuinka monta tänne vielä mahtuu Pankaa ovet lukkoon Vaimot piiloon me vaadimme nollatoleranssia. Tarvitsemme puhelimen kokoiset uutiset. Valtamedia täytyy sivuuttaa. Täytyy katsoa haastattelijan ohi puhua suoraan kameralle. Täytyy välittää selkeä vahva yksiselitteinen viesti. Me tarvitsemme shokkiuutisia. Tarvitsemme lisää shokkiuutisia antaa tulla äkkiä

seuraava shokkiuutinen kisko se sormi irti me haluamme kidutuskuvia. Meidän on päästävä niiden kimppuun saatava ne uskomaan että pääsemme niiden kimppuun taottava sana lynkkaus jokaisen ei-valkoisen kalloon. Me haluamme raiskausuhkauksia tappouhkauksia 24/7 parlamentin mustille ja naisjäsenille tai ei vaan kaikille naisille jotka tekevät jotain julkisuudessa kaikille vastenmielisille tyypeille jotka tekevät jotain julkisuudessa Kuinka se/hän kehtaa Kuinka ne kehtaavat. Täytyy vihjata vihollisiin systeemin sisällä. Me tarvitsemme kansan vihollisia haluamme että niiden tuomareita sanotaan kansan vihollisiksi haluamme että niiden toimittajia sanotaan kansan vihollisiksi haluamme että niitä joita päätämme kutsua kansan vihollisiksi myös kutsutaan kansan vihollisiksi me haluamme julistaa suureen ääneen ja yhä uudelleen niin monessa tv- ja radio-ohjelmassa kuin mahdollista että ne yrittävät vaientaa meidät. Meidän on toistettava kaikki vanhat väitteet ikään kuin uusina. Me haluamme uutisten olevan sitä mitä me sanomme niiden olevan. Haluamme että sanat tarkoittavat sitä mitä me sanomme niiden tarkoittavan. Meidän täytyy kiistää se mitä sanomme samalla kun sanomme sen. Meille on tärkeää ettei sanojen merkityksellä ole väliä. Tarvitaan vanha kunnon iskulause Britannia ei vaan Englanti/Amerikka/Italia/Ranska/Saksa/Unkari/Puola/Brasilia [lisää maan nimi] Ensin. Tarvitaan pimeää verkkoa rahan algoritmeja sosiaalista

mediaa. On sanottava että me olemme sananvapauden
asialla. Tarvitaan botteja tarvitaan kliseitä meidän
täytyy tarjota toivoa. On sanottava että nyt on uusi
aika vanha aika on kuollut niiden aika on ohi nyt on
meidän aika. Meidän täytyy hymyillä leveästi kun
sanomme niin täytyy nauraa suoraan kameralle hah
hah hah vai mitä äijä nauraa katketakseen kuuletteko
kuinka tehtaantilli viheltää päivän päätteeksi se tehdas
on kuollut me olemme uusi tehtaantilli olemme sitä
mitä tämä maa on kaiken aikaa tarvinnut olemme sitä
mitä te tarvitsette ja mitä te haluatte.

Mitä me haluamme on tarve.

Mitä me tarvitsemme on halu.

Taas se aika vuodesta, niinkö? (Kohauttaa harteitaan.)

Mikään siitä ei koske minua. Se on vain vettä ja pölyä. Sinä olet vain luupölyä ja vettä. Hyvä. Enemmän hyötyä minulle loppujen lopuksi.

Minä olen lehtiin hautautunut lapsi. Lehdet maatuvat: tässä sitä ollaan.

Tai kuvittele krookus lumihangessa. Huomaatko sulaneen renkaan krookuksen ympärillä? Se on avoin ovi maan poveen. Minä olen kukkasipulin vihreys ja siemenen halkeamisen hetki, terälehdien avautuminen, puiden oksankärkien vihreänä hohtava nuppu.

Kasvit jotka työntyvät läpi muovin ja roskan –
ennen tai myöhemmin ne nousevat, kaikesta huolimatta. Kasvit liikahtelevat sinun allasi, kaikesta huolimatta, sinun ja hikipajoissa raatavien ihmisten alla, ostoksilla kulkevien ihmisten alla, ihmisten jotka istuvat pöytiensä ääressä tietokoneruutujen loisteessa

tai selaavat puhelimiaan sairaaloiden odotushuoneissa, iskulauseita huutavien mielenosoittajien alla, kaikkialla, oli maa ja kaupunki mikä tahansa – valo vaihtuu, kukat nuokkuvat ruumiskasan vieressä ja asuinpaikkasi vieressä ja siellä missä juot pääsi täyteen hulluudesta tai surusta tai onnesta ja siellä missä rukoilet jumaliasi ja suurissa valintamyymälöissä, niiden ihmisten alla jotka kiitävät pitkin moottoriteitä ohi pientareiden ja joutomaiden niin kuin mitään ei tapahtuisi. Kaikki tapahtuu. Kukkateriöt aukeavat kautta koko kaatopaikan lakeuden. Valo vaihtuu yli raja-aitojen, se ympäröi ihmiset joilla on passit, ihmiset joilla on rahaa, ihmiset joilla ei ole mitään, se etenee ohi latojen ja kanavien ja katedraalien, lentokenttien ja hautuumaiden, mitä tahansa te hautaattekin, mitä tahansa te kaivatte esiin ja sanotte että se on teidän historiaanne tai poraatte maan uumenista ja käytätte loppuun rahan takia, valo vaihtuu kaikesta huolimatta.

Totuus on tavallaan kaikesta huolimatta.

Talvi on minulle yhtä tyhjän kanssa.

Luuletteko että en tiedä mitä on valta? Luuletteko että synnyin vihreänä?

Niin synnyinkin.

Sotkekaa ilmastonni ja minä sotken teidän elämänne. Teidän elämänne on minulle yhtä tyhjän kanssa. Minä pusken voikukkia maasta joulukuussa. Hautaan ulko-ovenne lumikinokseen huhtikuussa ja puhallan pihapuun nurin, niin että se repii kattonne kahtia. Levitän joen matoksi lattiallenne.

Mutta minä saan myös teidän mahlanne virtaamaan.
Viritän valovirran suoniinne.

Mitä maantienne pinnan alla nyt on?

Mitä on talonne perustusten alla?

Mikä vääntää ovenne vinoon?

Mikä tuo maailmaanne heleät värit? Mikä on
linnunlaulun avain? Mikä muotoilee nokkaa munan
sisään?

Mikä työntää hennoista hennointa versoa läpi kiven,
niin että kivi halkeaa?

Kello on 11.09 eräänä lokakuuisena tiistaina 2018 ja Richard Lease, tv- ja elokuvaohjaaja, mies joka parhaiten muistetaan useasta, tai no, ainakin parista kriitikkojen ylistämästä Nykypäivän draama -sarjan tuotannosta 1970-luvulta, mutta lisäksi monesta muustakin produktiosta vuosien varrelta, ne meistä jotka ovat kyllin vanhoja ovat taatusti nähneet hänen ohjauksiaan, seisoo junalaiturilla jossain Pohjois-Skotlannissa.

Miksi hän on täällä?

Se on väärä kysymys. Se antaa ymmärtää, että on olemassa jokin tarina. Tarinaa ei ole. Richard on saanut tarpeekseen tarinoista. Hän aikoo eliminoida itsensä tarinasta, tarkemmin sanoen tarinasta jossa ovat mukana: Katherine Mansfield, Rainer Maria Rilke, koditon nainen jonka hän näki eilisaamuna jalkakäytävällä British Libraryn edustalla ja, ennen näitä kaikkia, hänen ystävänsä kuolema.

Unohdetaan kaikki soopa siitä että hän on ohjaaja josta joku on tai ei ole kuullut.

Hän on vain tavallinen mies juna-asemalla.

Asemalla on toistaiseksi rauhallista.

Myöhästymisten takia tälle asemalle ei ole saapunut eikä täältä ole lähtenyt junia koko sinä aikana, jonka hän on seissyt laiturilla – eli asema tavallaan vastaa hänen tarpeitaan.

Laiturilla ei näy ketään. Vastapäiselläkään laiturilla ei näy ketään.

Varmaan täällä jossakin on ihmisiä, toimistovirkailijoita tai huoltohenkilökuntaa. Kyllä kai ihmisille vielä maksetaan siitä, että he huolehtivat näistä paikoista henkilökohtaisesti. Varmaan joku tarkkailee kuvaruutua tuolla jossakin. Tosin Richard ei ole varsinaisesti nähnyt ketään. Ainut elävä ihminen, jonka hän on nähnyt lähdettyään majatalosta ja käveltyään pääkatua asemalle, on tyyppi joka vilahdi avoimen tiskin takana aseman eteen pysäköidyssä kahvila-autossa, se oli noita Citroën-pakettiautoja – mutta asiakkaita ei näkynyt.

Ei sillä että hän kaipaisi ketään. Ei kaipaa, eikä kukaan kaipaa häntä, ainakaan kukaan jolla on väliä.

Missä helvetissä on Richard?

Hänen puhelimensa on Lontoossa, kannen alla puolitäydessä kahvimukissa Euston Roadin Pret a Manger -kahvilan roskatynnyrissä.

Tai oli. Hänellä ei ole aavistustakaan missä se on nyt. Jäteasemalla. Kaatopaikalla.

Hyvä.

Hei Richard, minä täällä, Martin Terp tulee millä hetkellä hyvänsä, voitko ilmoittaa milloin suunnilleen olet tulossa? Hei, minä täällä taas, sitä vain että Martin tuli juuri tänne toimistolle. Voisitko mitenkään soittaa ja kertoa milloin olisit tulossa? Richard, minä täällä, voitko soittaa? Hei Richard, minä täällä taas, yritän sopia uuden ajan tämänpäiväiselle tapaamiselle, ottaen huomioon että Martin viipyy Lontoossa vain iltaan asti ja palaa kaupunkiin vasta ensi viikolla, joten voitko soittaa ja vahvistaa sopiiko sinulle tapaaminen nyt iltapäivällä? Kiitos jo etukäteen, olen iloinen jos ilmoitat. Hei Richard, sinun poissa ollessasi sovitiin uuden tapaamisen kello neljäksi, kun kuulet tämän, voitko vahvistaa että viesti on tullut perille?

En.

Richard seisoo tuulessa kädet puuskassa ja yrittää estää pikkutakkiaan lepattamasta (on kylmä, ei nappeja, napit tippuneet) ja tuijottaa pieniä valkeita pisteitä asemalaturin asfaltissa jalkojensa alla.

Hän vetää syvään henkeä.

Hengitys sattuu keuhkoihin.

Hän katsoo vuoria kaupungin horisontissa. Ne ovat upeita. Ne ovat aidosti paljaita ja tosia. Ne ovat kaikkea sitä mitä käsite vuori pitää sisällään.

Hän ajattelee omaa Lontoon-asuntoaan. Tomuhiukkaset leijuvat auringonvalossa, joka siilautuu säleverhojen rakosista, mikäli Lontoossa juuri nyt paistaa aurinko.

Voi hyvänen aika, mies joka tarinallistaa oman poissaolonsa.

Tarinallistaa oman tomunsa.

Lopeta. Hän on mies, joka nojaa juna-aseamalla pylvääseen. Siinä kaikki.

Pylväs on viktoriaanista tyyliä. Sen takorautakoristeet on maalattu sinivalkoisiksi.

Hän perääntyy laiturin läpinäkyvän katon alla lähemmäs rakennuksia päästäkseen tuulensuojaan.

Jotkut noista vuorista näyttävät siltä kuin niiden laella olisi sadepilviä, niin kuin niiden huiput olisi hunnutettu. Vuorten toisella puolen, ehkä etelässä, pilvi on kuin muuri, joka on valaistu takaapäin. Vuorten yllä leijaileva pilvi – pohjoisessa tai koillisessa – on pelkkää usvaa.

Juuri siksi hän jäi pois junasta täällä: juna oli pysähtynyt asemalle, ja noissa vuorissa oli jotain puhdasta, ikään kuin puhtaaksi lakaistua. Niistä sai vaikutelman, että ne hyväksyivät oman olemuksensa, eivät vaatineet mitään. Ne vain olivat.

Sentimentalisti.

Omakehusatusetä.

Jostain hänen yläpuoleltaan raikuu taas nauhoitettu kuulutus, jossa pahoitellaan sitä ettei asemalle ole saapumassa eikä sieltä ole lähdössä junia.

Ei tapahdu juuri mitään, lukuun ottamatta automaattikuulutuksia, muutamaa taivaalla lentävää lintua ja alkusyksyn lehtien, korsien ja ruohon suhinaa tuulessa.

Asemalla seisova mies katselee kaukaisia vuoria kaikkialla ympärillään.

Tänään ne ovat kuin valtavan kouran vapaalla kädellä piirtämä viiva, joka on varjostettu alapuolelta, ne näyttävät nukkuvan ja odottavan. Ne ovat kuin kuvitteellisten nukkuvien meripetojen esihistoriallisia selkiä.

Tarina vuorista.

Tarina minusta joka välttelen tarinoita.

Tarina minusta joka nousi junasta, helvetti. Hän puistelee päätään.

Hän oli vain tavallinen mies asemalaiturilla. *Ei ollut mitään tarinaa.*

Paitsi että on. Aina vittu on.

Miksi hän seisoj asemalaiturilla? Odottiko hän junaa?

Ei.

Oliko hän lähdössä jonnekin? Mistä syystä? Oliko hän vastassa jotakuta junalla saapuvaa?

Ei.

Miksi mies sitten ylimalkaan oli asemalaiturilla, jos hän ei kerran aikonut matkustaa eikä odottanut junaa?

Oli nyt vain, onko selvä?

Miksi? Ja miksi sinä puhut itsestäsi mennessä aikamuodossa, saamaton luuseri?

Saamaton luuseri, aivan. Jotakin oli hukattu, jäänyt saamatta. Oli ja on.

Mitä sitten? Mitä nimenomaan?

En oikein tiedä miten sitä kuvailisin.

Yritä.

(Huokaa) En pysty.

Yritä edes. Sinunhan kuuluisi olla Mister Draama.
Miltä se näyttää?

Okei. Okei, siis – kuvittele että joku tai jokin, jonkinlainen voima, iskeytyy sinun kalloosi ja porautuu sitten omenaporalla päästä varpasiin ja sinä itse seisot siinä ikään kuin mitään ei olisi tapahtunut vaikka onkin, sinusta on nimittäin tullut ontto mies, sinun entinen sisikuntasi on nyt tyhjää täynnä. Kelpaako?

Oman navan ympärillä pyörivä nyhverö. Pelkkää kuonaa. Tom ja Jerry -sarjakuvaminä. Mitä, kaipaatko sinä lohtua omaan onttouteesi? omaan, siis tuota? siihen että olet helveti soikoon menettänyt hedelmällisyytesi?

Hei kuule, yritän vain pukea tunteeni sanoiksi, tunteet joita ei ole helppo kuvailla, johonkin –

Älä rupea satuilemaan itseäsi minulle, senkin halvatun –

hänen elämässään oli ollut aika, jolloin hän oli kyennyt rakastamaan, olemaan kirjaimellisesti rakastunut, olemaan sielunsa tasolla onnellisesti hullaantunut johonkin, vaikkapa sitruunan yksinkertaisuuteen. Minkä tahansa sitruunan – hedelmäkulhossa, markkinakojussa tai samassa verkkopussissa muiden sitruunoiden kanssa, jossain valintamyymälässä odottamassa ostetuksi tulemistä. Oli ollut aika, jolloin sellainen oli täyttänyt hänen sydämensä ilolla.

Mutta nyt tuntui kuin sen kaltainen yksinkertaisuus olisi – ilman että hän oli edes huomannut niin tapahtuneen – kutistunut hyvin pieneksi ja etäiseksi, niin kuin hän itse seisoi ärjyvälle ulapalle suuntaavan vanhan valtamerihöyryn kannella ja huiskuttaisi mielipuolisesti kohden rantaa, joka – niin kuin se aika jolloin hän oli tuntenut selkeää, vakaata iloa vaikkapa sitruunan yksinkertaisuudesta – olisi kadonnut, hävinnyt näkyvistä, niin ettei silmä sitä enää erottanut.

Ei enää erota.

Luuseri.

Mikä yhdistää Katherine
Mansfieldiä, Charlie
Chaplinia, Shakespearea,
Rilkeä, Beethovenia,
brexitiä, nykyisyyttä,
menneisyyttä, pohjoista,
etelää, itää, länttä, miestä
joka murehtii menneitä,
naista joka on jumissa
nykyisyydessä? Kevät.
Yhdistävä tekijä.

KL 84.2

ISBN 978-952-352-135-3