

Kaarina Männikkö ”ÄITI
ON VIETY
MOISIOON”

"Äiti on viety Moisiin"

Omistettu äidille ja isälle

Kaarina Männikkö

”Äiti on viety Moisiin”

romaani

© 2016 Kaarina Männikkö

Kustantaja: BoD – Books on Demand, Helsinki, Suomi

Valmistaja: BoD – Books on Demand, Norderstedt, Saksa

ISBN: 978-952-330-930-2

PROLOGI

Äiti istuu laakealla rantakivellä isän vieressä, pitää isää käsipuolesta kiinni ja hymyilee iloisesti, pää kallellaan, musta tukka on lyhyt ja kehystää siroasti kasvoja. Isän tukka on paennut ohimoilta saarekkeina ylös. Isän ilme on myhäilevä ja hivenen poikamainen. - Muistan isän hetkeä ennen laukaisua hypänneen asetelmaan, jossa muu perhe oli jo valmiina: jalusta kameroineen seisoi edessämme ja aikalaukaisin surrasi.

Takana seisomme rivissä me lapset: Juhasta näkyy isän takaa vain pää, Raija seisoo äidin takana ja näkyy rintaa myöten, minä seisoa harotan kädet lanteilla Raijan vieressä ja kokonaan näkyvissä. Olemme kaikki alle kouluikä; Raija ja Juha yhtä pitkät, minä heitä päätäni pidempi. Meillä tytöillä on yllämme ainoat mutta mieluisat kesäasumme, äidin ompelemat olkaimelliset ja etulapulliset sortsit, jotka on koostettu vihreistä tilkuista, ruuduista ja raidoista. Juhalla on valkoisesta pumpulilangasta virkattu helleasu. Olemme kaikki laihoja ja hyvin päivettyneitä.

Taustalla näkyy rehevää rantakasvillisuutta, ehkä tervaleppiä, ja jokunen hoikka koivunrunko.

Kesäshortseissamme on tervalepän tummaa vihreää ja varhaiskesän koivunlehteä. Kun tämän muistaa, kuva muuttuu värilliseksi. Edessämme kasvaa kaislaa tai saraa, joka juovittaa äidin vaaleaa kesämekkoa.

Kuvan alle on kirjoitettu lyijykynällä ”Meidän perhe retkellä Päijänteen saarella (1958)”.

Toisessa kuvassa isä istuu yksin ison kuvan vasemmassa laidassa ja pitelee kädessään sahaa, johon on suunnannut katseensa. Sahapölkky on kulunut ja lenksottaa kuvassa vinona. Isän edessä kohoaa iso kasa sahaamattomia puita. Kirvesjärvi näkyy isän selän takana valkeana, ja vastarantakin on lumen kirjoma. Puissa on kuitenkin lehdet. Kuvan alla lukee: ”Isä ‘ahkerana’ puunsahaajana. (Leena otti kuvan salaa!)(1962).”

Kolmannessa kuvassa koko perhe seisoo Leena-tädin kanssa pihamaalla, takana näkyy Kirvesvuori ja pellolla heinäseipäitä. Isällä on kädessä salkku ja hän on jotenkin viivähtävän näköinen; ehkä hän on tulossa töistä ja piipahtaa samalla kuvassa. Äidin ilme näyttää vakavalta, tukka on kammattu sievästi taakse löyhälle nutturalle. Valkea esiliina paljastaa tummaa pukua vasten napakat rinnat ja kauniin vyötärön. Leena on juuri sanomassa

jotakin: hänen suunsa on jäänyt auki. Tuuli on tarttunut Leenan lyhyisiin, luonnonkihariin hiuksiin, jotka pelmuavat vallattoman näköisinä. Raija ujostelee ja katsoo maahan, Juha tuijottaa vakavana kameraan. Minä olen ainoa, joka hymyilee. Meillä lapsilla on pitkät ja laihat jalat ja käsivarret, jotka työntyvät silmiinpistävästi esille pieniksi jääneistä kesävaatteista. Kuvan alla on vuosiluku 1963.

Viimeisessä kuvassa isä ja äiti seisovat kahdestaan talon verannalla, jaloissa kurkkii kirjava kissa ja ympärillä kohoaa elämänlankojen kutoma kuistikko. Tämä kuva on ainoa värikuva. Isällä on kravatti ja valkea paita, äidillä karkeasta verhokankaasta tehty löysä mekko, jossa on luonnonvalkoisella pohjalla keltaisia ruusuja ja vihreitä lehtiä. Äiti on tanakka ja punakka sairaan näköisellä tavalla. Äidin tukka on kynitty lyhyeksi ja se sojottaa piikkisuorana; isän hiusraja on jo niin ylhäällä, että otsa näyttää luonnottoman korkealta. Molemmat siristävät silmiään: seisovat aurinkoa vasten, suu kärsivän näköisenä viivana. Sivun alareunassa on mustekynäteksti "Isä ja äiti ja Otto-kissa (-67?)".

Yhteiset kuvat päättyvät tähän.

1.

Olin istunut pitkän ja nihkeän päivän oikeussalissa. Helle väreili ulkoilmassa, ja sisällä salissa tuntui tukahduttava kuumuus. Iltapäivästä ja illasta, kun aurinko oli kääntynyt paahattamaan sisälle salin ikkunoista, olivat lautamiestenkin kasvat punehtuneet kuumuudesta ja uupumuksesta. Oikeuden puheenjohtaja ja syyttäjä sen sijaan olivat niin paneutuneita asian käsittelyyn, ettei heissä näkynyt rasituksen merkkejä.

Vastapuoli oli haukkunut minut perusteellisesti. Epäluotettavaksi valehtelijaksi ja tietojen valikoijaksi, tunteettomaksi huiputtajaksi, väärän valan vannojaksi. Samoin he olivat syyttäneet Miljaa, toista asianosaista. Jokaiselle todistajalle oikeuden puheenjohtaja oli sanonut: ”Valan nojalla valehtelu on vakava teko. Väärän valan vannonut ei kohdella täällä silkkihansikkain. Tuomio väärästä valasta on vankeutta.”

Kaikkien todistajien liikkeet olivat vankeutta-sanan kohdalla hetkeksi pysähtyneet. ”Ymmärsittekö?” oli tuomari vielä kysynyt jokaiselta. Jokaisen vastaus oli ollut myönteinen: nyökkäys tai ”kyllä”.

Juttua ei saatu ratkaisuun samana päivänä. Uutta istuntoa ei tarvittu, mutta itse päätös siirtyi monta

viikkoa eteenpäin. Olisin toivonut päätöstä heti: täytyivätkö väärän valan, kunnianloukkauksen tai muun syytöksen kriteerit ja jos (kun) eivät, saammeko niitä esittäneeltä, syytetyltä vastapuolelta korvauksia.. Mutta oli istuttu jo liian kauan, kahdeksatta tuntia, joista viimeiset olivat niin kuumuuden kuin ilmassa lentelevien solvaustenkin takia olleet äärimmäisen tukalia.

Ajan pyörällä kotiin. Matka taittuu nopeasti, kymmenessä minuutissa. Asfaltti hehkuu hellettä ja päivä humisee päässä. Ulko-ovelle kävellessä jalat tuntuvat vierailta ja puutuneilta, kädet tärisevät työntäessäni avainta lukkoon. Mutta en voi hellittää, en lysähtää nojatuoliin, en edes istahtaa keittiön penkille. Monoset ovat hetkessä paikalla. He ovat olleet koko päivän samassa piinassa kuin minäkin. He ovat matkustaneet kaukaa. He ovat jo iäkkäitä ihmisiä, osa jutun asianomistajia, osa todistajia.

- Nyt jos haluatte välttyä ylikiihtyneiltä, päällekkäin puhuvilta ja ärtyneiltä ihmisiltä, jotka eivät ole syöneet kunnon ateriaa koko päivänä, menkää muualle, huudan jo eteisestä.

- Miten siellä kävi? mies kysyy.

- Ei mitenkään, päätös tulee vasta heinäkuun lopussa.
- Miksi ne sitten ovat niin kiihtyneitä?
- Ainahan ne ovat oikeusjutun jälkeen. Puidaan mitä kukin puhui tai kirjoitti. Eivätkä ole syöneet, kaataneet kahvia kitaansa kuin lähdevettä. Ihmettelen. Ovatko saitoja vai eivätkö uskoneet menevän näin myöhään. Harmittaa koko juttu.
- Kun pääsisit irti siitä asiasta. Ja siitä ihmisestä.
- Kai siitä pääsee. Aika näyttää. Mutta nyt jos haluatte vähänkin välttää kiihkeää hunnilaumaa, laotkaa muualle. Minä alan laittaa ruokaa.

Haen pakasteesta puolivalmista riisipataa ja etsin kylmiöstä makkaraa ja salaattia, kurkkua, tomaattia. Koirat läähättävät jaloissa, mies sulkeutuu vähin äänin makuuhuoneeseen, tytöt hyppelevät kuin varpuset sinne tänne, minä sulatan pannulla riisiä, jota leviää levyille ja sinkoilee lattialle, käteni vapisevat, on kiire, puhelin pirisee vaimeasti vanhemman tyttären huoneessa, monen oven takana.

Samassa saapuvat Monoset. Itse Mononen työntyy ensimmäisenä ovesta, tumma, matala ja kiihkeä mies,

ojentaa tytöille kättään, lausuu arvokkaasti nimensä: "Vilho Mononen". Miehellä on tiilenpunainen puku, liikkeissä näkyy hermostuneisuutta mutta myös hienostuneisuutta. Katse on voimakas, vaikkakin piirteitä pehmentää selvä liikalihavuus. Vaimo Mirja Mustonen tulee perässä, nauraa ja haluaa tyttöjä, tumma ja tukeva hänkin, päällään ainainen kukkamekkonsa, kaunis sinänsä, ei siinä mitään. Viimeisenä jonossa seuraa Ville Monosen sisar Milja, vaalea ja ujo nainen, joka melkein niiaa tervehtiessään tyttöjä.

2.

- Äiti, puhelimeen, Kirsi soittaa!

- En minä kerkiä, pitää tehdä ruokaa. Myöhemmin sitten.

- Se on tärkeää. Kirsi soitti jo aikaisemmin. Mummo on joutunut sairaalaan.

- Mitä? Minna, hämmennä sinä tätä riisiä. Ja salaatti lisäksi, näethän, otettu jo kylmiöstä -

- Joo-joo. Mene nyt jo siitä.

- Heli puhelimessa.
- Kirsi tässä, hei. Mummosta - äidistäsi - soitan.
- Kuulin, että on viety sairaalaan.
- Niin, aamulla joutuivat viemään.
- Ja suostui lähtemään?
- Ei kai siinä enää ollut suostumisesta kyse. Ambulanssilla hakivat, en tiedä tarkasti tilannetta. Ukki ja Juha olivat paikalla.
- Juhakin?
- Ukki oli soittanut aamulla ja pyysi tulemaan. Oli ollut levoton yö.
- Ja äiti on nyt sairaalassa?
- Niin, terveyskeskuksesta lähettivät hänet Moisioon.
- Moisioon? Äiti on mielisairaalassa?
- Niin.
- Mielisairaalassa ... äiti mielisairaalassa - voiko sinne soittaa?

- Voi kyllä. Annan kohta numeron. Muuten jos haluat lähdöstä tietää enemmän, niin ukille voisit soittaa. Ja joka tapauksessa hänelle olisi hyvä soittaa.

Puhelua seuraavista minuuteista mielessäni on sellainen sekasortoinen kuva, että ryntäilen huoneesta toiseen, levittelen käsiäni ja toistelen kuin hokemaa: ”Äiti on viety Moisioon. Äiti on mielisairaalassa! Äiti mielisairaalassa. Ei voi olla totta.”

Sisään kävelleet ja sohvaryhmään istumaan asettuneet Monoset vaikenevat kunnioituksesta tai hämmennyksestä tai hienotunteisuudesta - ainakaan en muista heidän ainuttakaan kommenttiaan, en yhtä ainoaa äännähdyistä.

”Monoset ovat nälkäisiä”, sähköttävät aivoni äkkiä. Palaan keittiöön. Vanhempi tytär, Minna, on kumartuneena lieden ääreen. Riisiä ei enää ole levyllä eikä lattialla. Pöytä on valmiiksi katettu.

3.

- Äitkö on viety Moisioon?

- Joo-o, niin on viety, nii-in. Isä pitää pienen tauon, kuin järjestelisi ajatuksiaan tai muotoilisi sanottavaansa. Jatkaa sitten, aluksi hapuillen, myöhemmin melkein innostuneena, kuin kertomisen vauhtiin päästen: - Viime yönä äiti tuli... no, ihan pöpiksi. Yöllä kahden aikaan meni keittiöön tekemään minulle ruokaa. Siellä puuhasi ja puuhasi miten monta tuntia lie puuhannutkaan eikä tullut takaisin nukkumaan.

- Niin?

- Joskus aamuyöllä, tai aamua se pikemminkin jo oli, menin sitten katsomaan.

- Oliko se leiponut taas yöllä?

- No jotakin sotkua, jauhoja ja vettä, oli ripoteltu pitkin pöytiä, eihän siitä muuta ollut syntynyt kuin täysi kaaos. Ja nyyttejä oli joka nurkassa.

- Mitä ihmeen nyyttejä?

- Sellaisia pieniä paperimyttyjä, joista löytyy milloin mitäkin: jauhoja, rusinoita, pikkuleipiä... Koko päivä

minulta on mennyt niitä jälkiä siivotessa. Hellan levyt olivat pahimmat. Ihan karrelle palaneet. Tuntikausia raaputin ja puhdistin hellaa eikä siitä hyvä tullut vielääkään. Tuskin koskaan tuleekaan, levyt melkein palaneet puhki.

- Keitot kiehuneet kai yli. Sillähän paloi paistoksetkin monesti viime keväänä.

- Ei tämä ollut mitään keiton ylikiehumista. Se minulle tarkoitettu ateria oli melko erikoinen.

- No?

- Kissanpajuja oli äiti käärinyt vessapaperiin ja asetellut ne hellan levyille hyvään järjestykseen. Niistä se siinä oli minulle ateriaa laittamassa. Levyt hehkuivat punaisina kun menin keittiöön. Ja Heljä hoki ja lauloi omia loitsujaan, mitä lie noitakeitoksia mielestään valmistanut.

- Savuko se sinut herätti?

- Savuko? - ei niistä mitään savua tullut.

- Eikö se vessapaperi ollut alkanutkaan palaa?

- No, sen verran oli Heljällä vielä ollut älyä, että se oli välillä tiputellut kauhasta vettä levyille. Niin ei mikään ollut syttynyt palamaan. Minä sitten kysyin, että eikö

pitäisi lähteä kanoja ruokkimaan, on se aika. Eihän se saanut oikein lähdeyksi.

- Ja sitten soitit Juhalle?

- Sitten soitin Juhalle ja pyysin tulemaan.

- Entäs äiti?

- Heljä vaan hoki omia manauksiaan ja teki niitä temppujaan.

- Mitä temppuja?

- Tuprutteli jauhoja ympäriinsä, seisoj välillä kuin pölypilvessä ja sieltä huuteli loitsujaan, kaikenlaisia kummia sanoja.

- Ja Juha kun tuli, soitti ambulanssin?

- Heti soitti, kun näki tilanteen. Kun auto sitten tuli pihaan, äiti oli jo mennyt ulos. Siellä se oli kontallaan kanalan vieressä ja etsi mitä lie onnen apiloita ja höpisi niitä taikojaan. Sieltä ne ambulanssimiehet sen korjasivat.

- Pitikö se väkisin raahata autoon?

- Ei, ei ollenkaan. Oikein laulellen lähti autolle, kun toinen mies ehdotti pientä ajelua.

Ylivieskalaisen Kaarina Männikön teoksessa ”Äiti on viety Moisiin” kuvataan, mitä tapahtuu suvun matriarkan sairastuessa psyykkisesti. Miten reagoi aviomies? Millaisiin tilanteisiin joutuvat aikuiset lapset? Laukaiseeko sairauden äidin menneisyys vai taustalla vellovat, sukulaisten välejäkin uhkaavat oikeudenkäynnit?

Tapahtumat saavat vakavia ja tragikoomisiaakin piirteitä. Puolisoiden suhteesta tulee esille uusia, hienovaraisia sävyjä. Myös miljöö – psykiatrinen sairaala – nostaa pintaan kysymyksiä, ennakkoluuloja ja muistoja, eikä sairaalaromanssiltakaan välttyä.

Esille nousee myös aikuisten sisarten elämä. Mistä he ammentavat voimavaroja? Mitä heillä on ollut, mitä heillä on nyt? – Teos lataa odotuksia – eikä lukija jää pettymään.

ISBN: 978-952-330-930-2

BoDTM
BOOKS on DEMAND

www.bod.fi