


KIRA
POUTANEN

wsoy

SURUN
KARTTA


KIRA
POUTANEN

Surun kartta


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


© KIRA POUTANEN JA WSOY 2021
WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-47104-3
PAINETTU EU:SSA

*»This is your body, your greatest gift,
pregnant with wisdom you do not hear,
grief you thought was forgotten,
and joy you have never known.»*

— MARION WOODMAN

Ei ole ketään, jolle kertoisin tämän.

I

Pariisi

tammikuu 2019

»Osaatko sanoa, mistä kaikki alkoi?»

Terapeutin sormissa välkkyvät sormuksia ja kuparinvärinen kuulakärkikynä. Hän on ojentanut minulle valtavan valkoisen paperiarkin ja tummansinisen tussin. Huone tuoksuu pölyltä ja vähän väljähtäneeltä hajuvedeltä, appelsiininkukilta. Ehkä hartsilta.

»Piirrä paperiin elämäsi aikajana.»

Tehtävä tuntuu liian suurelta. Vilkaisen ikkunaan ja sen takana kadun toisella puolella seisovaan kermanvalkoiseen kerrostaloon. Avaan varovasti tussin korkin ja sotken vahingossa mustetta etusormeen.

Ulkona on alkanut sataa. Ihmiset juoksevat Pariisiin 11. kaupunginosan kiiltävän tummansinisiksi muuttuneilla kaduilla eri suuntiin ja kietovat takkeja tiukemmin päälleen. Hiussuortuvat liimautuvat ohimoihin ja kaulaan, kengät eivät pidä vettä. Olen ehkä asunut täällä liian kauan.

Piirrän paperin keskelle sinisen viivan, jossa on pieniä laineita, koska luonnossa ei mikään kai voi olla kokonaan suoraa.

»Voit käyttää myös muita värejä», terapeutti sanoo ja nyökkää pöydällä olevaa peltistä kynälaatikkoa kohti.

Ulkona ahtaat metrokäytävät täyttyvät tukahdut-tavan kosteasta ilmasta ja vettä valuvista, mustista sateenvaroista. Hiiret juoksevat kiskojen poikki, tai-vaan päälle vedetään vaaleanvioletti saastepeitto.

Minä kaivan laatikosta punaisen tussin ja piirrän viivan alkuun pienen tähden.

»Tässä synnyin. Suomessa», sanon ja nostan katseen terapeuttiin.

Puheessani on vieras korotus, jonka kuulen itse paremmin kuin muut. Äidinkieli ei kahdenkymmenen vuoden jälkeenkään päästä otteestaan, se on aina ylivoimaisin. Se on koti. Sen turvan voi kuljettaa mukanaan minne haluaa, sen sanoista ja rakenteista voi pystyttää suojaavan teltan vieraan kielen kummallisesti jäsenyvään maailmaan.

Terapeutti hymyilee kevyesti ja jatkaa: »Kirjoita janalle elämäsi merkittävät käännekohdat. Tapahtumat, jotka ovat olleet sinulle tärkeitä».

Pyöräytän punaista tussia sormien ympäri ja tuijotan sinistä aaltoviivaa valkoisella paperilla.

Kuinka kauan kestää tapahtuma. Minuutin, tunnin, päivän? Kaksi viikkoa? Vai vuoden? Ehkä kaikki merkittävä on jo koettu. Ehkä mitään todella merkittävää ei vielä ole koettu.

Piirrän siniseen viivaan seitsemän pistettä. Terapeutti katsoo paperia ja kallistaa päätään. Appelsiininukka tuoksuu. Tammikuun harmaa sade ropisee parvekkeen metalliseen pintaan.

»Voitko kertoa, mitä kohdissa tapahtui?» hän kysyy.

»En oikein tiedä... Elämä näyttää niin hassulta tässä paperilla. Että tässäkö se nyt on? Kaikki se riehuminen, kaikki se sähläys, kaikki se ahdistus.»

»Tunnetko olosi ahdistuneeksi?»

Naurahdan ja painan tussin korkin kiinni. Pyörötän päätä ja vedän kädet vatsan päälle puuskaan. Leukaa ja kurkkua särkee. Tuntuu, että kieli ei toimi. Asioita

on vaikea selittää. On vaikea olla tuntematta itseään jatkuvasti täysin typeräksi.

Ikkunasta vetää, vihreät verhot liikkuvat ilmapirran mukana, ja vastapäisen kerrostalon harmaa peltikatto värjäytyy sateessa melkein mustaksi. Pisarat kimaltelevat ikkunoissa kuin korut. Terapeutti katsoo minua keskittyneesti ja hymyilee taas vähän. En osaa sanoa mitään. Ääni ei kulje. Yritän hymyillä.

»No, piirretään paperin toiselle puolelle sukupuu. Merkitse siihen lähisukulaiset niin pitkälle kuin heitä tunnet, isoäidit ja isoisät, isoisoäidit, isoisoisät ja niin edespäin.»

Paperi rapisee.

Isä ja äiti. Isän äiti ja isän isä. Äidin äiti ja äidin isä. Isän äidin äiti ja isä. Isän isän äiti ja isä. Äidin äidin äiti ja isä. Äidin isän äiti ja isä.

Nimet ja tussin tahrat huojuvat paperilla. Ihmisiä ja päiviä, päätöksiä ja pakkoliikkeitä. Pelkoa. Miksi tiedän tästä niin vähän?

Pariisi

syyskuu 2017

Haloo?

Huoneen katossa on kolme varjoa, valkoinen maali näyttää siniseltä niiden alla. Koneen ääni puristuu kiinni käsivarteen.

»Hengitä syvään», tummahiuksinen kätilö sanoo verenpainetta mittaavan koneen vieressä.

Kätilön kasvoissa on sama varjo kuin katossa, mutta ihon pinnalla siinä on maitokahvin sävyjä.

»Rentoudu, rentoudu nyt, hyvä ihminen», kätilö sanoo ja taputtaa kättäni löysästi.

Veri meluaa. En saa sitä vaimenemaan, vaikka haluaisin.

»Aika korkealta nyt näyttää tämä paine. Oletko stressaantunut?»

»No tuota...»

»Sinun pitäisi oppia ottamaan vähän iisimmin, olet selvästi pingottajatyyppejä», kätilö sanoo ärtyneesti.

Katon varjot eivät liiku. Vatsan ympärille on sidottu ruma harmaa vyö, joka mittaa kohdussa olevan lapsen sydänääniä.

»Onko lapsi kunnossa?» minä kysyn ja tuijotan katossa rajaa, jossa varjon sininen muuttuu valkoiseksi.

»No, ei hän paljon kyllä liiku, mutta sydänäänät ovat ok», kätilö sanoo asiantuntevasti ja alkaa irrottaa verenpainemittarin tarraranneketta käsivarresta. »Katsotaan se virtsakoe vielä.»

Kättilö istuu työpöydän ääreen ja kurkistaa vessasta tuomaani pissalipuketta. Hän huokaa syvään kuin olisi yhtäkkiä tajunnut unohtaneensa jotakin.

»No niin, virtsassa on nyt proteiinia. Synnytys on saatava käyntiin tänään.»

Katson kättilöä, joka ei jostain syystä enää katso minua silmiin.

»Siis mitä? Laskettuun aikaan on vielä kaksi viikkoa.»

»Saat nyt luvan jäädä tänne. Soita lapsen isälle, vauva syntyy todennäköisesti vuorokauden sisällä.»

Kättilö kirjoittaa pöydällä olevaan lehtiöön jotakin ja vaikuttaa kyllästyneeltä. Minä istun edelleen paikoillani. Huoneen seinät on maalattu luonnonvalkoisiksi kauan sitten. Tela on joskus liukunut seinän pintaa pitkin ylös ja alas, maali litissyt sen alla. Joku on katsonut seinää ja arvioinut lopputulosta.

»Onko minulla siis raskausmyrkytys?»

»Synnytys käynnistetään myöhemmin tänään», kättilö vastaa. »Vien sinut nyt yläkertaan, saat oman huoneen. Kyllä tämä tästä», hän jatkaa.

En ymmärrä mitä lause tarkoittaa.

Kättilö hymyilee mekaanisesti ja avaa oven vihreään käytävään. Maali on kuivunut jo kauan sitten.

»No niin, olepas hyvä. Tätä huonetta me kutsumme kättilöiden kesken Prinsessahuoneeksi», kättilö selittää naureskellen ja avaa oven huoneeseen numero 502.

Huoneen ovi on sammaleenvihreä, mutta seinät on jostain syystä maalattu tikkukaramellin vaaleanpunaisiksi. »Prinsessahuone pian syntyvälle pikku prinsesalle», kättilö nauraa vielä ja johdattaa minut sisään.

Astun sisään ja katson ikkunasta ulos. Huoneen värit tuntuvat outona huminana päässä.

»Vessa on tässä, ja jos tulee joku muu hätä, painat vain tätä nappulaa», kättilö sanoo, siirtää harmaan tuolin lähemmäksi seinää ja osoittaa yöpöydällä olevaa punaista hälytysnappia.

»Soita lapsen isälle, että osaa tulla paikalle», kättilö sanoo vielä ja vilkaisee minua hymyillen.

»Joo», minä vastaan ja tuijotan edelleen ikkunasta ulos.

Ovi naksahuttaa kiinni kättilön perässä. Minä kävelen sängyn luo ja silitän peiton pintaa kämmenellä ja sormien ohuella iholla. Sairaalan puutarha on täynnä Pariisin loppukesän oranssia valoa. Se liikkuu hitaasti kastanja- ja kirsikkapuiden lehtien seassa ja saa siistien nurmitilkkujen välissä kulkevat hiekkatiet hehkumaan melkein valkoisina.

Pariisi

syyskuu 2017

Theo ryntää huoneeseen kirkkaasti hymyillen, tuoksu ulkoilmalta ja tupakalta. Hän heittää takin tuolin karmille ja säteilee. Minäkin yritän hymyillä, mutten tiedä, onko siihen sittenkään mitään aihetta. Niin kuin uudenvuodenaattona, kun pitäisi tuntua suurelta ja merkitykselliseltä, mutta ei tunnukaan oikein miltään.

»Tulin heti, kun pääsin lähtemään. Miten voit?»

»Ööh, en oikein tiedä...»

Joku koputtaa oveen ja astuu sitten suoraan sisään.

»Tulkaapas mukaan, pääsette kohta toiseen huoneeseen, jossa synnytys käynnistetään», sairaanhoitaja sanoo.

Theo tarttuu minua reippaasti kädestä, seuraamme sairaanhoitajaa kapeaan odotushuoneeseen, jonka laidoilla istuu viisi huolestuneen näköistä miestä. Huoneen seinät ovat kahden metrin päässä toisistaan, ja niiden välissä on likainen ikkuna, josta näkyy vastapäisen talon rosainen seinä. Yksi miehistä nousee ylös, kun astumme sisään. Hän kävelee muutaman askeleen edestakaisin metallinen sähkötupakka kädessään ja palaa sitten takaisin paikalleen. Me istumme Theon kanssa alas ja alamme tuijottaa ruskeatahraista seinää. Minä vilkaisen vieressä istuvaa tummahiuksista nuorta miestä. Hän itkee. Kukaan ei sano mitään.

»Sektio on mahdollinen, ellei jopa todennäköinen tällaisessa tilanteessa. Mutta yritetään ensin alateitse»,

lääkäri huikkaa minulle yhtäkkiä rennosti odotushuoneen ovelta.

»Joo, niin kuulinkin...» minä vastaan ja yritän vaikuttaa yhtä rennolta kuin lääkäri, joka puhuu yksityisasioitani tuntemattomien ihmisten edessä.

Theo tarttuu minua kädestä ja hymyilee rohkaisevasti. Hänellä ei ole mitään käsitystä siitä, mihin olemme menossa. Nurkassa istuva mustatukkainen mies puristaa puhelinta kädessä liian tiukasti ja pudottaa sen sitten vahingossa lattialle.

»Kyllä se hyvin menee, nyt vaan virtsakokeeseen ja menoksi», lääkäri naurahtaa ja taputtaa oven karmia reippaasti ennen kuin kävelee pois.

Minäkin naurahdan, vaikka se tuntuu väärältä. Vieressä seisova sairaanhoitaja lykkää virtsakoehipon käteeni ja nyökkää keskellä odotushuonetta olevaa harmaaksi maalattua vessanovea kohti. Tartun kuppiin ja kävelen se kädessä tyhjätseisten miesten edestä vessaan. Suljen oven, istun pöntölle ja yritän pissata mahdollisimman hiljaa muoviseen kuppiin.

Pesen kädet kaksi kertaa ja astun ulos vessasta. Itkevä mies vilkaisee minua ja nostaa sitten katseensa kattoon. Muut selaavat puhelinta. Minä yritän pitää pissakippoa kädessä jotenkin näkymättömästi ja melkein pudotan sen maahan.

Pariisi

tammikuu 2019

»Osaatko sanoa, mitä lapsen saaminen, synnytys, äitiys ja vanhemmuus tässä kuvassa, tässä suvussa tarkoittaa? Kuka muu täällä on ahdistunut? Kuka masentui? Kuka kesti fyysistä kipua, kuka liikkui lähellä kuolemaa?» terapeutti kysyy ja napauttaa sormellaan paperille tuhertamaani sukupuuta.

Pariisissa on talvi ja vettä sataa joka päivä koko päivän. Puiden oksat näyttävät mustilta verisuonilta harmaanviolettia taivasta vasten, terapeutin odotushuoneessa haisee home.

Olen piirtänyt sukulaisten nimet liian pieniin laatikoihin paperille ja liu'utan etusormea kirjainten päällä. Sormi pysähtyy isoisien ja isoäidin nimien päälle. Kauemmaksi on vaikea nähdä.

»Hän. Ja hän, hänkin», sanon.

»Osaatko kertoa tarkemmin? Mitä heille tapahtui?»

»En oikein tiedä... sota kai», vastaan ja ihmettelen, miten selvästi kuviot paperilla näkyvät. Miten helppoa on nähdä, kuka on onnellinen ja kuka itkee hiljaa sisäänpäin. Jos vain pysähtyy katsomaan.

»Sota», terapeutti toistaa raivostuttavan hitaasti.

»Sepä juuri», yritän vastata jotenkin kevyemmin.

Terapeutti tuijottaa minua kiinteästi silmiin. Sade ei lakkaa tänään. Lasten sukat kastuvat ohutpohjaisten talvisaapikkaiden sisällä tummanharmaiksi, kulmakahvilan ikkunat huurtuvat kokonaan.

»Miten äitisi ja isoäitisi kokivat äitiyden? Mitä se heille merkitsi?»

Kadulla kävelevän kumaran naisen hampaisiin on tarttunut huulipunaa, ja hän kiroilee hiljaa itsekseen. Mustan sateenvarjon reunoilta putoilee pisaroita kenkien päälle ja selkään.

Yritän mielessäni katsoa äitiä ja isoäitejä erilaisesta kulmasta, yritän kääntää peiliä ja saada valon taittumaan heihin eri tavalla. Se on vaikeaa, sillä en ehkä tunne heitä lainkaan. Mieleen nousee mehulaseja ja pullapitkoja, esiliinoja, päiväunia ja liian kireälle solmittuja lettinauhoja.

»En oikein tiedä... He olivat nuoria, toinen isoäiti sai kaksi lasta ja toinen neljä...»

»Olivatko synnytykset ja syntymät positiivisia kokemuksia vai liittyikö niihin muutakin?»

»Ihan positiivisia kai. Kivunlievitystä ei ollut, mutta muuten.»

»Niin, kipu piti kestää» terapeutti sanoo ja hymyilee minulle kiusallisen alleviivaavasti.

Ikkunan takana kaikki katuvalot syttyvät palamaan samaan aikaan. Ne välähtävät päälle, värisevät hetken oransseina ja alkavat sitten pikkuhiljaa muuttaa valoaan vaaleammaksi, lopulta melkein valkoiseksi. Kosteaa ilma sotkee niiden hehkun sameaksi. Pieni poika juoksee kadun poikki pahvinen loppiaiskruunu päässään. On tammikuu.

Pariisi

syyskuu 2017

Kipu tuntuu ensin pienenä kaikuna alaselässä. Onko tämä se?

Huone, jossa synnytys käynnistetään, ei vielä ole vapautunut, ja me olemme palanneet takaisin vaaleanpunaiseen huoneeseen. Kiharahiuksinen sairaanhoitaja laskee ruokatarjottimen eteeni sänkyyn. Tuoksuva keitto ja höyryävää riisiä. Kalaa. Lämmin, vaalea sämpylä, kultaan käärittä pala voita.

»Ei kun anteeksi, onko sinulla synnytyksen käynnistys edessä? Silloin ei voikaan syödä mitään», nainen sanoo ja siirtää tarjottimen sivuun.

Alavatsaa ja selkää polttaa taas.

»Nyt tuntuu, että ne supistukset ovat alkaneet itsestään...» sanon yhtäkkiä.

Hoitaja katsoo minua pitkään. Minulla on nälkä. Höyrystetyn kalan ja sitruunakastikkeen tuoksu liikkuu ympärilläni joka suuntaan.

»Jaaha, no sehän on hyvä. Käynnistystä ei ehkä tarvita. Älä silti syö liikaa, vähän leipää voit ottaa.»

Theo hymyilee ja alkaa syödä kurpitsakeittoa tarjottimeltani. Minä tartun nopeasti sämpylään, nuuhkaisen leivän lämmintä pintaa ja repäisen siitä palasen.

»Mikähän lapsen syntymäpäiväksi tulee, tämä päivä vai huomina? Yhdeksästoista syyskuuta olisi hieno», Theo sanoo ja pyyhkii suutaan paperiin.

»Joo, yhdeksän on onnen ja täyttymyksen luku», minä vastaan naurahtaen ja puraisen sämpylää.

Aurinko on alkanut laskea, ja Pariisin taivas on samanväriinen kuin tauluissa ja postikorteissa, mutta kauniimpi. Kirkkaanvihreä jäteauto seisoo valot vilkkuen sairaalan edessä ja pysäyttää liikenteen. Keltaisiin ja vihreisiin suojahaalareihin pukeutuneet miehet liikkuvat sulavasti auton ympärillä ja vetävät vihreät roskalaatikat auton taakse. He seuraavat, kun laatikko nousee ylös, kallistuu ja tyhjenee lopulta auton sisään, ja siirtävät sitten laatikot nopeasti takaisin kadun varteen ja loikkaavat auton takaosaan seisomaan.

»Haluatko maistaa?» Theo kysyy ja ojentaa minulle lusikallisen oranssia kurpitsakeittoa.

Keitto maistuu sipulilta, kermalta ja mustalta pippurilta. Ulkona on hämärää.

6

Pariisi

syyskuu 2017

Ensimmäinen sääntö. Kipu. Se on kestettävä. Sen läpi on hengitettävä. Se on kipu, jota varten kaikki on tehty, jota varten sinut on tehty. Kukaan ei koskaan ole selittänyt sitä, mutta sinä olet tiennyt sen aina. Olet opetellut kestämään sitä kuukausikaupalla, lapsuudesta lähtien.

Kipu valuu aaltona ihon alla ja katoaa sitten taas hetkeksi jonnekin ajan taakse. Theo painaa lämpimän käden sen päälle. »Olen tässä», hän sanoo. »Kaikki menee hyvin.»

»Joo joo», minä vastaan hermostuneesti ja puristan käsiäni yhteen.

Tuntien kuluessa kipu muuttuu tuleksi, jota on yhä vaikeampi sietää.

»No niin, ja sitten ihan rennoksi vain. Katson tämän kohdunsuun avautumisen vain tässä...»

Kipu odottaa hetken, vetää henkeä ja puhalttaa sitten taas tulikuumaa vettä suoraan kohtuun ja sen sisään.

»Vielä pitäisi näköjään odotella, ei oikein tunnu lähtevän avautumaan.»

Kättilö katsoo minua jalkojeni vierestä. Hänen hiuksensa ovat vaaleanruskeat, silmien edessä on punasankaiset silmälasit.

Huoneen seinällä roikkuu musta kello.

»Kuinkahan kauan tässä vielä menee? Osaatko

yhtään arvioida?» minä kysyn ja unohdan hengittää kivun yli.

»Sitä on vaikea lähteä nyt arvailemaan, voi kestää kauankin, tai sitten koko juttu voi yhtäkkiä olla tunnissa ohi.»

Hengitä vaaleanpunaisia seiniä. Hengitä harmaana kiiltävää lattiaa. Hengitä ikkunan takana liikkuvaa intiaanikesää ja roska-autojen melua. Hengitä ja vedä sisääsi tämä yö ja nämä tunnit. Älä luovuta ennen kuin kaikki on synnytetty, työnnetty ulos, luotu ja muotoiltu kokonaan valmiiksi.

Sisään. Ulos. Sisään. Kuuntele ilman kulkua sieraimissa ja keuhkoissa, ajattele jotain muuta. Ajattele, että mitään muuta ei ole. Älä ajattele.

Vedessä liikkuu elämä. Se on kääntänyt kasvonsa väärään suuntaan, kohti tähtiketjuja ja paperinväristä kuuta. Roska-autojen äänet vaimenevat. Pariisi nukahtaa. On yö.


*Suru on piirretty kudoksiin
kuin karttaan, katso...*

*Kynän himmeä ääni paperissa, kirjainten
päällä hitaasti liikkuvat sormet, järven rantaan
kävelevä iho.*

Vaikea synnytys herättää äidin ruumiissa muistoja, jotka
ovatkin ehkä jonkun toisen.

SURUN KARTTA kulkee lukijan kanssa Pariisin kaduilla
pimeästä takaisin valoon ja saa pohtimaan, voivatko
muistot todella siirtyä sukupolvelta toiselle ilman sanoja.

ISBN 978-951-0-47104-3 | 84.2
www.wsoy.fi


