

*KOSMOS

KAISA VILJANEN

**KAS
VUN
PAIK
KA**

KAISA VILJANEN

**KAS
VUN
PAIK
KA**

*KOSMOS

Teoksen kirjoittamista ovat tukeneet Journalistisen kulttuurin edistämisyhdistys Jokes ja Suomen Kulttuurirahasto.

@ Kaisa Viljanen ja Kosmos 2020
ISBN 978-952-352-049-3

* **KOSMOS**

Painettu EU:ssa.

Vanhemmilleni

Kuuntelen tyttäreni hengitystä
hänen nukkuessaan
tajuan
miten vähän voin vaikuttaa
miten paljon minua tarvitaan.

Harri Hertell, kokoelmasta *Maisema ennen sadetta*
– *Runoja*. (Sammakko 2016)

SISÄLLYSLUETTELO

Alkusanat	11
Lähteet	20
Muutoksen alku	23
Uudet tunteet	30
Ihana, kamala vastuu	41
Ihanteista tosielämään	47
Lähteet	49
Jatkuva huoli	51
Haavoittumattomuuden harha	57
Luota vauvaan	69
Lähteet	71
Arjen merkitys	73
Rakkaat rutiinit	82
Ilo esiin	87
Lähteet	97
Levottomasti läsnä	101
Pakko muistaa	107
Perhe-elämää koronan aikana	119

Laitteiden kirous	122
Omien ajatusten aika	133
Lähteet	135
Ilmastonmuutoksen lapset	139
Toivoa etsimässä	154
Miltä huomina näyttää?	164
Lähteet	166
Jälkisanat	169
Lähteet	174
Kiitos	175
Muita lähteitä	176

ALKUSANAT

”Mulla oli se vauva täällä.”

On loppukesän aamu Helsingin Kätilöopistolla. Olen synnyttänyt edellisenä päivänä lapsen. Voin synnytyksen jälkeen huonosti, joten vauva on nukkunut ensimmäisen yönsä osaston kansliassa. Nyt olen tullut hakemaan häntä huoneeseeni, jotta voisin tarttua toimeen, ryhtyä kunnolla hänen äidikseen. Yö meni rauhallisesti, raportoivat kätilöt iloisesti ja jatkavat paperitöitä. Heille aamu on aivan tavallinen. Heidän todellisuudessaan vauvoja putkahtelee maailmaan vähän väliä. Minä taas olen hämmentynyt ja ihmeissäni. ”Heräsin ihan toisena ihmisenä kuin eilen”, kirjoitan päiväkirjaan. Alkaa uusi aika.

Nyt, vajaat kymmenen vuotta myöhemmin, Kätilöopistolla ei enää synny ketään. Siellä kasvaa sädesienen muodossa ihan toisenlaista elämää. Minun vauvanikaan ei ole enää vauva, ja olen saanut toisen lapsen. Molemmat ovat kasvaneet omiksi, ainutlaatuisiksi persoonikseen, mutta tunne kaiken ihmeellisyydestä on pysynyt. Miten suurta on, kun on jonkun vanhempi. Miten se on yhtä aikaa niin ihanaa, raastavaa ja työlästä. Miten se on ainutlaatuista myös ollessaan pelkkää arkista tavanomaisuutta.

”Asiat, joita kutsumme luonnollisiksi, ovat kaikkein ihmeellisimpiä. Jokainen vastasyntynyt on tällainen asia”, kirjoittaa Juha Itkonen *Ihmettä kaikki* -romaanissaan. Tämäkin tarina kertoo tavallisista ihmeistä.

Kun sain lapsen, elämä tietysti muuttui, vaikka yritinkin sitä etukäteen vastustella. Minulle tuli myös valtava tarve pohdiskella tapahtunutta muutosta. Sen herättämät tunteet olivat paljon monipuolisempia ja ristiriitaisempia kuin osasin aavistaa. Sain kokea sen suuren rakkauden, josta aina puhutaan, mutta löysin myös paljon muuta.

Passiivisena lymyillyt maailmantuska aktivoitui lapsen syntymän jälkeen uudelleen. Oli vaikea nukahtaa, sillä ajauduin iltaisin ahdistuksen valtaan murehtiessani maailman epäoikeudenmukaisuutta ja kärsimystä. Tuntui ihan mahdottomalta kestää uutisia pommituksista ja nälästä. Miten voi kasvattaa ihmistä maailmaan, jota ei itsekään ymmärrä? Entä miten tämä kaaos pitäisi hänelle selittää?

Välillä vain katsoin pientä lastani ja yritin sisäistää, että minä olin toinen hänen elämänsä tärkeimmistä ihmisistä. Oli juuri minun tehtäväni suojella häntä ja pitää hänestä huolta. Tunne valtavasta vastuusta kauhistutti, vaikka olin siihen asti pitänyt itseäni reippaana, pystyvänä ja avoimesti maailmaan suhtautuvana ihmisenä. Jotakin tuntui muuttuneen.

Aloin kiinnittää huomiota erilaisiin uhkiin aiempaa enemmän. Välillä myös mietin, olinko jostakin *tarpeeksi* huolissani vai oliko jotakin lapsen turvallisuuden ja terveyden kannalta olennaista mennyt täysin ohi. Tiesitkö muuten, että jopa itkuhälyttimissä piilee tietoturvariski? Useat mediat ovat nimittäin kertoneet, että jos laitteen verkkoyhteyttä ei ole suojattu, vieras voi salakatsella vau-

vaa tai jopa alkaa puhua hänelle. Kuka tällaista tulee edes ajatelleeksi?

Yleistä ihmetystä, huolestuneisuutta tai muita vanhemmuuden nostattamia vähän epämääräisiä tunteita ei oikein voinut ottaa puheeksi neuvolassa. Se ei vaikuttanut oikealta osoitteelta muuttuneen todellisuuden pohdiskeluun. Fokus oli mittauksissa, punnituksissa, taitojen ja kasvukäyrien seuraamisessa. Minä taas en ollut mitenkään sairas tai joutunut vauvanhoidossa ylitsepäsemättömien käytännön pulmien eteen. Mutta kaipasin paikkaa, jossa olisin voinut pohtia uutta elämänvaihetta ilman, että jotakin olisi pitänyt aktiivisesti ratkaista, ja ilman, että asiat varsinaisesti edes olivat isoja ongelmia. Toivoin, että joku ystävällinen asiantuntija olisi vain selittänyt minulle, mistä kaikki vieraat tuntemukset johtuivat. Vaikka vanhemmuuteen liittyvät tunteet olivatkin luonnollisia ja tuskin edes kovin harvinaisia, minulle ne olivat uusia. Ymmärsin esimerkiksi huolen kuuluvan vanhemman perusrepertuaariin, mutta mistä olisi saanut apua sen käsittelyyn?

Välillä mietin, oliko tämä kaikki uusi ja ihmeellinen muille aivan selvää. Eihän niin tietenkään ole. Siitä todistavat ainakin ne lukemattomat kirjat, laulut, näytelmät ja muut teokset, joissa vanhemmuutta puidaan. Esimerkiksi ex-kansanedustaja ja näyttelijä Jani Toivola kertoo isyyttä käsittelevässä teoksessaan *Kirja tytölleni* osanneensa odottaa vanhemmuudelta esimerkiksi valvomista, ruokkimista ja vahtimista, mutta ei sitä, että lasta kohtaan voi tuntea myös turhautumisen, kiukun ja vihan kaltaisia tunteita. Toivola kuvailee, ettei ennen isäksi tuloaan osannut edes kuvitella, millaista on ”liikkua maailmassa” kaikkien vanhemmuuden herättämien tunteiden kanssa.

”On niin vähän suoraa ja rehellistä puhetta kaikesta siitä, minkä keskellä olemme: miten iso kasvun paikka vanhemmuus on, kuinka se omalla tavallaan ravistelee kaikkea sitä, mitä siihenastisessa elämässään on kokenut”, hän toteaa. Juuri tällaista avoimuutta minäkin kaipasin. Halusin ymmärtää paremmin, mistä kaikesta vanhemmuudessa on kyse. Mitä minulle oikeastaan oli tapahtunut, ja millaista elämäni tästä eteenpäin olisi? Mikä kaikki nyt muuttuisi?

Lapsen saatuani minulle valkeni, miten latautunut aihe vanhemmuus on. Kaikilla on siitä – tai sen puutteesta – jonkinlainen kokemus. Tuomioita jaetaan esimerkiksi sosiaalisessa mediassa herkästi, ja syyllistyminen taas on vanhempana helppoa. Käsityksiin hyvästä vanhemmuudesta sekoittuu ihanteita ja politiikkaa, kliseitä ja kansanviisauksia, tietoa ja huuhaata, oletuksia ja ennakkoluuloja. Minullekin sanottiin aikoinaan, että tulisin saamaan vaativia lapsia, sillä ihmiset saavat kuulemma sellaisia lapsia, joita jaksavat kantaa. En edelleenkään käsittänyt, miksi tällaisella perimähömpällä pitää hämmentää ihmistä suuren elämänmuutoksen kynnyksellä.

Neuvolan jakamissa esitteissä vanhemmuudesta kirjoitettiin opettavaiseen sävyyn, perheblogeissa usein käytännönläheisesti. Näennäisen huonoa vanhemmuutta korostava reteä puhe esimerkiksi somessa kukkivassa huumorissa ja joissakin blogeissa laajensi kuvaa etenkin äitiydestä, mutta minusta kakan karnevalisointi sekä kurahousut nurkkaan ja skumpalle! -tyyppinen retoriikka tuntui vieraalta. Vaikka tietysti itsekin ajattelen välillä lapsistani ikäviä ajatuksia, huumori ei ollut se tapa, jolla halusin vanhemmuutta käsitellä. Huumori tuntui yksinkertaistavan kokemuksia, jotka olivat oikeasti

monimutkaisia ja usein hyvin kaksijakoisia. En halunnut nauraa, halusin pohtia ja ymmärtää.

Kaipasin lisää tietoa elämästä lasten kanssa ja sitä hankin työssäni toimittajana. Kirjoitin usein käytännönläheisesti kasvatuksesta ja vanhempien arkisista pulmista. Soitin erilaisille vanhemmuuden asiantuntijoille ja kysyin neuvoja esimerkiksi siihen, miten lapsen saa maistamaan uusia ruokia, missä vaiheessa hänelle pitää opettaa jotakin rahasta ja pitääkö lapselle aina keksiä tekemistä. Nekin ovat tärkeitä asioita, mutta pinnan alle vaikutti jatkuvasti jäävän paljon. Lapsen tuomasta onnesta ja ilosta sekä toisaalta peloista ja huolista puhuttiin vähemmän. Aivan kuin koko vanhemmuus olisi tyypistynyt käytännönläheiseksi ongelmanratkaisuksi. Miksi vanhemmuus käsitettiin niin usein etupäässä arkisina tekoina, ei sen kautta, mitä se meille merkitsee ja miten se meitä muuttaa?

Samoihin aikoihin syntyvyyden laskusta tuli Suomessa laajan yhteiskunnallisen keskustelun aihe. Yhtäkkiä kaikki puhuivat vauvoista. Suomalaiset saavat vähemmän lapsia kuin pahimpina nälkävuosina, vaikka elintaso on korkea, yhteiskunta tukee perheitä monin tavoin ja kansainvälisten vertailujen valossa meidän pitäisi olla maailman onnellisimpia ihmisiä. Syntyvyyskeskustelussa on ollut lopun aikojen sävyjä. Otsikot huutavat, miten Suomen syntyvyys romahti, katso karu tilasto! Vauvakato on katastrofi! ”Tämän suurempaa varoitussignaalia ei voi antaa”, lausuu asiantuntija Maaseudun Tulevaisuudessa. Pian leikkipuistot autioituvat ja rollaattoreista on jatkuva pula. Kun vauvojen määrä vuoden 2020 alussa taittui hienoiseen nousuun, Terveysten ja hyvinvoinnin laitoksen tutkimusprofessori Mika Gissler kommentoi

Helsingin Sanomille, että ”nokka on nyt pikkuisen veden yläpuolella”.

Vanhemmuudesta on tullut valinta muiden joukossa, sanotaan, vaikka todellisuudessa sitä valintaa kaikki eivät koskaan pääse tekemään. Työmarkkinoiden silppuuntuessa voi olla vaikea nähdä, että lapsen hankkiminen olisi taloudellisesti mahdollista. Monella lapsen haluavalla ei ole kumppania, eivätkä kaikki lapsettomuustarinat pääty vauvaan.

Nykyään vanhemmuutta haastaa mittaluokallaan kaiken muun ylittävä ilmastonmuutos. Sen yhteydessä lisääntymisestä puhutaan toisinaan kuin ympäristörökösistä. Uskaltaako tällaisessa maailmassa ryhtyä ollenkaan lapsentekoon? Onko se ympäristön kannalta hyvä asia? Sitä paitsi millainen maailma lapsillemme edes jää? Onko heillä tulevaisuutta?

On vaikea lausua mitään täysin yleispätevää vanhemmuudesta. Se on samaan aikaan sekä universaalia että erittäin yksityistä, aina vähän erilaista, ovathan lapsetkin ainutlaatuisia yksilöitä. Tutkimus kuitenkin avaa siitä jotain. Siksi pohdin tässä kirjassa vanhemmuutta siihen omassa (tutkimus)työssään perehtyneiden asiantuntijoiden kanssa. Peilaan kokemuksiani tutkimustietoon, mutta kirjoitan vanhemmuudesta oman kokemukseni läpi. Mutta vaikka tunteet ovat henkilökohtaisia ja vaihtelevat, tyhjiössä ne eivät synny. Kuten kasvatustieteilijät Marja Leena Böök ja Johanna Terävä artikkelikokoelmassa *Perhe ja tunteet* huomauttavat, tunteet eivät heijasta vain yhden ihmisen kokemusmaailmaa tai persoonaa, vaan ovat myös ympäröivän yhteiskunnan tuotetta. Ne kertovat asioiden merkityksistä.

Haastateltavani ovat esimerkiksi (sosiaali)psykolo-

gian ja kasvatustieteiden tutkijoita. Kysyn heiltä, miten aikuinen sopeutuu uuteen ajankäyttöön lapsen saamisen myötä, kestää ruuhkavuosien jatkuvaa ärsyketulvaa ja opettelee olemaan läsnä kännyköistä huolimatta. Miten lapsi muuttaa suhdetta maailmaan ja käsitystä omasta onnellisuudesta? Mitä lapsi opettaa hallinnasta ja vastuusta? Pohdin myös, miksi kukaan ei kerro, miten huolen kanssa oppii elämään, vaikka sitä pidetään vanhemman perusominaisuutena. Entä millaista on vanhemmuus aikana, jolloin pitäisi samalla pysäyttää maapallon lämpeneminen?

Asiantuntijatieto tuskin eliminoi vaikeita tunteita, mutta voi auttaa käsittämään niitä paremmin. Toivon, että tämä kirja hyödyttää myös vanhempia, joiden olosuhteet tai kokemukset eroavat omistani.

Asiantuntijoiden lisäksi olen haastatellut myös muita vanhempia. He ovat pohtineet samoja kysymyksiä kuin minä, mutta hieman eri syistä ja näkökulmista. Vaikka vanhemmuus on yhteistä, jaettua ja tuttua, vanhempien kokemusmaailmat voivat olla hyvin erilaisia. Vertaistuki on joka tapauksessa hyvin arvokasta.

En ole kokenut vanhemmuutta yksin, vaan yhdessä puolisoni kanssa. Olemme jakaneet vastuun ja työt aika lailla tasan. Murehtimiseen taipuvaisena huolehtiminen on kuitenkin kasautunut omille hartioilleni. Puhun myös nimenomaan vanhemmuudesta, enkä äitiydestä, vaikka olen äiti heteroydinperheessä. Esimerkiksi läsnäolon ja huolen kaltaiset aiheet lienevät silti monille vanhemmille yhteisiä perhesuhteista ja -tilanteista välittämättä.

Vanhemmuuden olosuhteet ovat hyvin erilaisia, toiset kiistatta vaikeampia kuin toiset. Terveysten ja hyvinvoinnin laitoksen neljäs- ja viidesluokkalaisten vanhemmille

tekemä tutkimus esimerkiksi kertoi vuonna 2019, että joka neljännellä perheellä oli vaikeuksia saada laskut maksettua. Perheissä, joissa oli rahavaikeuksia, hyvinvointi oli heikompaa kaikilla yli kolmellakymmenellä mittarilla, jolla sitä tutkimuksessa selvitettiin, raportoi Helsingin Sanomat Suvi Vihavaisen kirjoittamassa jutussa. Köyhemmät vanhemmat esimerkiksi kokivat yksinäisyyttä ja masennusta, pitivät itseään riittämättöminä vanhempina sekä tunsivat huolta omasta jaksamisesta useammin kuin ne vanhemmat, joilla meni taloudellisesti paremmin. On selvää, että tällaisissa tilanteissa tarvitaan paljon enemmän ja paljon konkreettisempaa apua kuin elämäntaito-oppaita. Myös esimerkiksi akuutti tuska lapsen terveydestä voi työntää muut pohdinnat taka-alalle.

Vanhemmuuden kiperien kysymysten kanssa saattaa silti painia sellainenkin vanhempi, joka on jonkun toisen näkökulmasta päässyt helpolla. Kaikki ei ole kaikille koko ajan itsestään selvää tai vaivatonta, vaikka olosuhteet olisivatkin ulkoisesti kunnossa. Vanhemmuus voi nostaa pintaan kipeitä asioita menneisyydestä, esimerkiksi omasta lapsuudesta ja vanhemmista. Kaikenlaisissa perheissä saatetaan uupua tai masentua. Pienet murheet voivat kasautua suuriksi.

Lastenpsykiatri Vappu Taipale nostaa perheiden kuuntelemisen tärkeyden esiin kirjassaan *Rakas lapsi – Muistoja & ymmärrystä kasvamisesta*. Tiedämme yhä enemmän lapsen kehityksestä, mutta lisääkö se samalla tuoreiden vanhempien kokemaa ahdistusta ja huolta, etenkin jos lähellä ei ole perheen tukea tai läheisten esimerkkiä, Taipale kysyy. ”Olemme rakentaneet yhteiskunnallista tukimuuria nuoren vanhemmuuden ympärille vanhempainlomineen ja hoitovapaineen, mutta sisälle

ihmisten omiin tuntemuksiin ei rakenteilla ulotuta”, hän kirjoittaa. ”Ei auta, jos kerromme, millaista meillä oli aikanaan – se ohittaa aidot tuntemukset ja toiveet.”

Vaikka lapsen hoitamisen perusasiat eivät muutu, käsitykset vanhemmuudesta ja kasvattamisesta päivittyvät. Uudenlaiset ihanteet ja odotukset tuovat vanhemmille myös uudenlaisia henkisiä haasteita. Miten esimerkiksi käsitykset riittävästä läsnäolosta muuttuvat yhä digitalisoituvammassa yhteiskunnassa? Myös ympäristö muuttuu. Ilmastomuutos ja koronapandemia ovat lyhyessä ajassa saaneet maailman vaikuttamaan entistä epävarmemmalta ja uhkaavammalta, tulevaisuuden entistä sumeammalta, ja se heijastuu myös arkiseen vanhemmuuteen.

Kukaan ei hyödy väittelystä, jossa yritetään selvittää, kenellä oli vaikeinta ennen tai kuka on kovimmilla nyt. Vanhemmuuden pohtiminen myös yksin hyvähuono-akselilla pitäisi jo unohtaa, sillä se kaatuu omaan mahdottomuuteensa. Vanhemmuus ei koskaan voi olla kilpailu.

Tämä kirja ei syntynyt ensisijaisesti halusta jalostua vanhemmuudessa jotenkin paremmaksi. Ennen kaikkea tämä kirja syntyi halusta ymmärtää paremmin vanhemmuuden nostattamia tunteita ja omia törmäyskohtia.

Olivat vanhemmuuden ulkoiset olosuhteet mitä tahansa, vanhemmat kaipaavat ymmärrystä. Kukaan ei tarvitse lisää paineita, tuomitsemista tai vertailua. Moni voi sen sijaan hyötyä avoimesta, sallivasta keskustelusta vanhemmuuden ympärillä. Pidetään sitä yllä.

TUNNETUKEA VANHEMMILLE

Vanhemmaksi tuleminen on elämänmuutos, jota ei oikeastaan voi ennakoida tai harjoitella. Mukana seuraa yllättäviä muutoksia omassa maailmankuvassa, ajankäytössä ja valinnoissa. Miten sopeutua kaikkeen tähän? Lapsi sitoo vanhemman loppuiäkseen, ja arki on toisenlaista kuin ennen. Miten elää lapseen liittyvän huolen kanssa? Miten suhtautua ilmastokriisiin ja tulevaisuuteen, johon lapsi kasvaa? Miten ylipäättään tulla toimeen vanhemmuuden herättämien monenlaisten tunteiden kanssa?

Kaisa Viljasen omiin kokemuksiin, asiantuntijahaastatteluihin ja muiden vanhempien havaintoihin perustuva empaattinen kirja tarjoaa tukea vanhemmille. *Kasvun paikka* pohtii, miltä tuntuu tulla vanhemmaksi ja miten vanhemmuus muuttuu lapsen kasvaessa.

ISBN 978-952-352-049-3
30.15