

KASVU

IDA PIMENOFF

(TOIM.)

*kirjoitukna utiydesta
wony*

KAUSIA

Kasvukausia
—
kirjoituksia äitiydestä


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


© KIRJOITTAJAT JA WSOY 2022
WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-47873-8
PAINETTU EU:SSA

Sisällys

Esipuhe.	7
HANNA WESELIUS: Emakko ja vuori	13
MIINA SUPINEN: Kadonneen skuutin arvoitus . . .	49
JUHANI KARILA: Vanhemmuuden odotusaula . . .	61
SINIKKA VUOLA: Uni lapsesta	87
EMMA PUIKKONEN: Nämä uudet ajat	105
SILVIA HOSSEINI: Jos olisin kuningaskobra	129
JUHA ITKONEN: Äitini poika	139
MARJO NIEMI: Erityisen hyvä elämä.	161
VENLA ROSSI: Välipalavanhempi	189
IDA PIMENOFF: Äitejä ei saa jättää yksin.	207
SARI JÄRN: Tuntematon äiti	249
JOHANNA VENHO: Ulos lumen saartamasta talosta	267
HEINI JUNKKAALA: Kirje lastemme isälle	287
Kirjoittajat	311

ESIPUHE

Ajatus tästä kirjasta syntyi loppusyksystä 2018, kun odotin toista lastani. Olin juuri muuttanut perheeni kanssa samaan naapurustoon, jossa olin asunut odottaessani ensimmäistä lastani kaksitoista vuotta aikaisemmin, ja jollain tapaa paluu vanhoille kulmille tuntui sekoittavan pääni. Vaappuessani suuren mahani kanssa samoilla kaduilla, joilla olin vaappunut myös esikoista odottaessani, minusta tuntui kuin elämä olisi kiertänyt kehää. Hetkittäin illuusio siitä, että olin taas se sama epävarma nuori nainen, joka olin tullessani ensimmäistä kertaa äidiksi, oli niin voimakas, että jouduin muistuttamaan itseäni, että olin 41-vuotias, kertaalleen eronnut uusperheen äiti, en mikään untuvikko enää.

Kenties suurin ero nuorempaan minääni verrattuna oli kuitenkin, että toisin kuin ensimmäisellä kerralla, kun lapsen syntymä oli ollut kaikin tavoin hyvin yksityinen kokemus, nyt ymmärsin, ettei äitiydessä ollut kyse vain minun ruumiistani, minun lapsestani tai minun valinnoistani, vaan myös laajemmasta: yhteiskunnasta, tasa-arvosta, politiikasta, vallasta ja vallan puutteesta.

Kun aloin odottaa esikoistani, olin 28-vuotias, ja vaikka olin toivonut lasta, oli äidiksi tuleminen silti minulle suuri kriisi. Kaikki muuttui, eniten minä itse.

Tyypilliseen tapaan yritin saada selkoa uudesta elämäntilanteestani lukemalla aihepiiriin liittyen kaiken minkä sain käsiini. Ensin luin erilaisia äitiysoppaita ja tietokirjoja, mutta huomattuani ettei niistä oikeastaan ollut apua otin käyttöön keinoista kovimman: kauno-kirjallisuuden.

Pettymyksekseni huomasin kuitenkin pian, ettei äitiydestä juuri ollut kirjoitettu – ei ainakaan sellaisia oma-kohtaisia ja samaan aikaan kirjallisesti korkeatasoisia tekstejä, joita olisin kaivannut. Erilaisia fiktiivisiä äitihahmoja oli tietenkin lukemattomia, mutta useimmiten heidät oli nähty ulkoapäin, lasten, aviomiesten tai ulkopuolisten tarkkailijoiden silmin. Sen sijaan äitiyden kokemuksen *sisältä* oli kirjoitettu varsin vähän. (Elettiin vuosia 2007–2008, eivätkä esimerkiksi sellaiset äitiyttä käsittelevät ansiokkaat teokset kuten Anu Silfverbergin *Äitikortti* tai Helmi Kekkosen *Olipa kerran äiti* olleet vielä ilmestyneet.) Oikeastaan ainoa kirja, joka jollain tapaa tuntui vastaavan tarpeeseeni, oli irlantilaisen Anne Enrightin lyhyistä, omaelämäkerrallisista teksteistä koostuva *Making Babies – Stumbling into Motherhood*, josta tulikin minulle hyvin tärkeä.

Ihmettelin, miksei äitiydestä ollut kirjoitettu enempää. Oliko äitiydessä jotakin, joka pakeni analyttistä tarkastelua? Vai oliko kyse siitä, ettei äitiyttä pidetty kovin vakavasti otettavana aiheena? Ainakaan sellaisena, joka voisi kiinnostaa muita kuin toisia äitejä – miehistä puhumattakaan?

Vai oliko kyse siitä, ettei naisilla äitiyden kaikkein akuuteimmassa vaiheessa ollut aikaa kirjoittaa? Tai jos olisikin ollut, oliko äitiys liian lähellä heitä? Liian henkilökohtaista, intiimiä, paljastavaa? Sillä sellaisena ainakin minä olin äidiksi tulemisen kokenut: niin kokonaisvaltaisena ylitseni vyöryvänä mullistuksena, että siitä oli mahdoton saada otetta.

Syksyllä 2018, toisen lapseni syntymän lähestyessä tajusin kuitenkin, että toisin kuin ensimmäisellä kerralla, pystyin nyt tarkastelemaan itseäni ja elämäntilannettani etäämpää. Enkä enää suhtautunut omaan äitiyteeni yhtä ankarasti kuin nuorempana, sillä toisin kuin silloin, ymmärsin, ettei kaikki ollut kiinni vain minusta ja siitä, kuinka hyvin äitinä onnistuin.

Oivalsin, että voisin itse kirjoittaa äitiydestä ja koota omasta ja muiden kirjoittamista teksteistä juuri sen kirjan, jonka olin aina halunnut lukea.

Kun ryhdyin toimittamaan tätä teosta, alusta asti oli selvää, että äitiydestä voisivat kirjoittaa muutkin kuin naiset, joilla on lapsia.

Syitä linjaukselle oli useita. Ensimmäkin minua oli jo pitkään vaivannut tietynlainen poissulkevuus, joka vanhemmuudesta käytävää keskustelua usein leimaa. Ikään kuin ihmisen, joka on äiti, ei olisi mahdollista ymmärtää ihmistä, joka ei ole äiti – ja päin vastoin. Jyrkkä jako äiteihin ja isiin, lapsettomiin ja lapsen saaneisiin ei tunnu vastaavan omaa kokemustani, sillä vaikka äitiys monella tapaa määrittääkin elämäni, ja erityisesti ajankäyttöäni, en silti ole pelkästään äiti vaan myös nainen – ja ennen kaikkea: ihminen.

Sitä paitsi äitiys ei ole vain äitien asia senkään takia, että edelleen lähes jokaisen naiseksi syntyneen on jossain vaiheessa elämäänsä kohdattava niin kutsuttu äitiyden kysymys – siis kysymys siitä, haluaako äidiksi vai ei. Paine lasten hankkimiseen on usein kulttuurinen, mutta sillä tavalla myös biologinen, että potentiaali synnyttää uutta elämää on naisen kehossa sisäänrakennettuna.

Niin, naisen keho ei tosiaan vieläkään kuulu vain hänelle itselleen, sillä vaikka 2020-luvun tiede kykeneekin jo vaikka millaisiin ihmetekoihin, uusia ihmisiä se ei vielä ole onnistunut kasvattamaan kohdun ulkopuolella. Jokainen ihminen syntyy siis maailmaan naisen kehosta, ja sen vuoksi jokaisella ihmisellä on jonkinlainen – vähintäänkin varhainen – käsitys äidistä, äidin kehosta ja äidin rakkaudesta.

Ikiaikaisuudestaan huolimatta äitiys ei kuitenkaan ole mikään monoliitti, joka pysyy aina samanlaisena. Ehkä eniten äitiyteen on viimeisen vuosisadan aikana vaikuttanut se, että – ainakin meillä länsimaissa – naisen on jo muutaman sukupolven ajan ollut mahdollista valita, haluaako hän lapsen vai ei. Kun äitiydestä on väistämättömän velvollisuuden tai pakon sijaan tullut yhä enemmän yksilön oma valinta, myös se, mitä ajattelemme äitiydestä on muuttunut. Ja kun äitiys on muuttunut, isyyskin on muuttunut, sillä kumpikaan niistä ei ole olemassa tyhjiössä, vaan ne ovat jatkuvassa vuorovaikutuksessa toistensa kanssa.

Niinpä kirja, jonka aiheena on äitiys, ei ole kirja vain äideistä vaan myös isistä, lapsista, bonusvanhemmista, naisista, miehistä, elämästä, syntymästä ja kuolemasta.

Ihmisydestä, kaikkein kauneimmillaan ja joskus myös vaikeimmillaan.

Tätä kirjaa on ollut hieno tehdä. Haluan kiittää teoksen kirjailijoita siitä luottamuksesta, jolla he ovat projektiin lähteneet. Näen teoksen jokaisessa esseessä vilpittömän pyrkimyksen ymmärtää elämää ja ihmistä paremmin. Siinä pyrkimyksessä on jotakin hyvin kaunista.

Haluan myös kiittää kirjailija Venla Hiidensaloa teoksen alkuvaiheen sparrauksesta sekä WSOY:n Hanna Pudasta, Lea Peuronpuroa ja Anna-Riikka Carlsonia jälleen kerran erinomaisesta yhteistyöstä. Lisäksi kiitän Journalistisen kulttuurin edistämisseätiö Jokesia ja Taiteen edistämiskeskusta hankkeelle myönnettyistä apurahoista.

Erilaisista näkökulmistaan huolimatta tämä teos ei pyri olemaan kattava läpileikkaus erilaisiin äitiyksiin. Olen kipeän tietoinen niistä äänistä, joita kokonaisuudesta puuttuu ja joista ehkä keskeisimpiä ovat adoptioäitien, itsellisten naisten sekä maahanmuuttajataustaisten äitien äänet. Lisäksi tahattomasti lapsettomien naisten näkökulma puuttuu – aihe, josta ehkä sen kivuliaisuudesta johtuen puhutaan yhä liian vähän.

Vaikka edellä mainittuja näkökulmia ei tässä antologiassa ole, se ei tarkoita että ne olisivat vähemmän tärkeitä. Päin vastoin – soisin näkeväni lähitulevaisuudessa useita uusia äitiyttä ja vanhemmuutta eri lähtökohdista tarkastelevia teoksia.

Teoksen toimitustyössä olen pyrkinyt huomioimaan sukupuolen moninaisuuden, siis ymmärryksen siitä, ettei

ihmisen sukupuoli jakaudu binaarisesti vain kahteen toisistaan selkeästi erotettavaan sukupuoleen, ja pahoittelen jo valmiiksi sellaisia kohtia, joissa olen mahdollisesti epäonnistunut.

Toivon, että tämä kirja herättää lukijassa ajatuksia, samastumisen ja erilaisuuden kokemuksia, iloa – miksei ärtymystäkin. Kaikkein eniten kuitenkin toivon, että keskustelu vanhemmuudesta jatkuu.

Maaliskuussa 2022

Ida Pimenoff

Hanna Weselius

EMAKKO JA VUORI

I

Muistan huoneen, sen kissanraapimat paperitapetit, lämpöpatterit ikkunoiden alla ja ison peikonlehden. Muistan, miten isä makasi vaaleanruskealla muovilattialla minun hyppynarullani köytettynä. En vielääkään tajua, miten olin älynnyt juosta siivouskomerolle ja hakea sen oviritilästä hyppynarun, enkä käsitä, miten olimme onnistuneet äidin kanssa köyttämään ison miehen, mutta niin me olimme tehneet, ja sitten minä seisoin isän vieressä ja katselin häntä ylhäältäpäin. »Päästäkää irti!» isä huusi. »Päästäkää irti, minun pitää päästä kuselle.» Vilkaisimme äidin kanssa toisiamme. »Ei, emme me voi päästää sinua irti. Se ei olisi lainkaan järkevää tässä tilanteessa.» »Minä kusen sitten tähän», isä sanoi. Ja niin hän kusi allensa ison lammikon. Sen jälkeen hän jännitti ruumistaan ja sätki kuin valtava kala niin, että kusi roiskui ja peikonlehti kaatui lammikkoon. Äiti haki rättejä, ja siivosimme kylmenneen kusen, mullan ja ruukun palaset

lattialta. Emme puhuneet. Kun olimme siivonneet, jäin seisomaan isän vierelle pitkäksi aikaa. Tarkkailin, että hän hengittää, ja odotin, että hän nukahtaa. »Päästäkää irti!» isä huusi. Hänen äänensä sortui, hän kuulosti elukalta. »Päästäkää irti niin tapan!»

Muistan hyvin, kuinka ihmettelin, miten aikuinen ihminen voi olla niin tyhmä, että vakavissaan ehdottaa irti päästämistään niille, jotka aikoo tappaa heti kun pääsee irti.

*

Isällä oli tapana nimittää naisia emakoiksi. Sanalla oli sitä enemmän solvaavaa volyyymiä, mitä useampia lapsia naisella oli, tai kuten isä asian ilmaisi: mitä useampia lapsia nainen oli onnistunut porsimaan. Äiti menetteli, koska hän oli tuottanut maailmaan vain yhden lapsen, minut. Seisoin oviaukossa yöpaita päällä ja tarkkailin isää, joka istui paksun sinisen tupakansavun keskellä ja jankutti emakkojuttujaan. Kaikki naiset olivat samanlaisia – tämä oli isälle jonkinlainen mantra – ja jokainen heistä oli emakko vähintäänkin latentisti. Opin nopeasti tulkitsemaan äänensävyjä ja sanavalintoja niin tarkkaan, ettei minun tarvinnut edes nähdä isän etunojan kulmaa nojatuolissa, kun jo tiesin, mitä milloinkin olisi seuraavaksi luvassa.

*

Muistan nyarkin ikkunan takana. Olin ollut nukkumassa ja heräsin kovaan rynkytykseen. Kimposin ylös sängystä ja huusin äidin hereille. Ulkona oli pilkkopimeää, oli

keskitalvi. Nyrkki heilui ikkunaruudun alareunassa ja hakkasi lasia. Seisoimme äidin kanssa yöpaidat päällä ja mietimme, mitä nyrkille pitäisi tehdä. Jos nyrkin jatkona mölyävää raivopäistä isää ei päästäisi ovesta, hän rikkoisi ennen pitkää ikkunan ja kiipeäisi siitä. Jos hänet päästäisi ovesta, ikkuna olisi kenties kaikki, mitä hänen jäljiltään jäisi ehjäksi.

Muistan nyrkin, sen kireät luunvalkoiset rystyset, kapean ranteen, johon se kiinnittyi.

*

En käsitä, miten äiti kesti kuunnella sitä mykkänä illasta toiseen. Minä en olisi kestänyt.

Kirjoitin tuon tahallani. Nyt katselen kirjoittamiani rivejä ja muotoilen lauseita, joilla voin mahdollisimman tarkasti ilmaista inhoni tuollaisia lausuntoja kohtaan. Näin:

On helppoa kauhistella.

On helppoa olla ihailevinaan toisen selviytymistä ankarissa olosuhteissa, kun omat olot ovat hyvät ja niitä pitää asianmukaisina ja ansaittuina.

On naurettavan helppoa julistaa toiselle, mitä itse ei muka kestäisi, jos ei ole joutunut kokeilemaan, kestäisikö.

Koska mitkä ovat kestämissen vaihtoehdot? Jos minä en kestäisi sitä, mitä sinä kestät, tappaisinko sitten itseni, jos olisin sinä?

*

Emakko. Emakko! Emak-KOO! Isä istui tuolissa, poltti tupakkaa ja kiekui. Pöydällä oli messinkinen tarjotin, jolla

oli Aroma-sätkätupakkapussi, punainen Rizla-sätkäkone ja Rizla-sätkäpaperia. Pöydällä oli myös kirjoja, kuten Henrik Tikkasta, joka oli nero. Märta Tikkanen puolestaan oli niin kauhea emakko, ettei hänestä saanut puhua. Jos pöydällä oli leijonaviskipullo, tiesin, että isä oli varoissaan. Jos pöydällä oli Aperita-pullo, asiat olivat huonommin. Jos isän paras kaveri oli paikalla, tiesin, että tulisi pitkä viikonloppu. Muistan kerran kesällä, kun olimme äidin kanssa olleet pari viikkoa pohjoisessa ja palasimme kotiin. Auringonpaisteisella nurmikolla vaahteran varjossa makasi kumollaan tyhjä viidenkymmenen litran kiljutonkka ja sen ympärille oli levitetty jokainen kuppi ja juomalasi, mitä talosta oli löytynyt. Isä ja hänen paras kaverinsa makasivat myös nurmikolla, sikiuudessa ja alasti kuin vastasyntyneet.

*

Avataan oppikirja, luetaan: alkoholistiperheissä kasvaneet ihmiset tuntevat usein sosiaalisissa tilanteissa voimakasta ulkopuolisuuden tunnetta ja tuntevat itsensä kummalliseksi. Suljetaan kirja.

Todetaan: hyvinä päivinä ajattelin, että olen friikki. Huonoina päivinä ajattelin, että olen hirviö.

*

En ole käynyt isän haudalla kertaakaan sitten vuoden 1987, jolloin hän kuoli ja seisoin kesähelteessä mustissa pitsisukkahousuissa hetken kuopan reunalla. Arvelin, että fyysinen etäisyys kuopasta auttaisi. Muutin pois paikkakunnalta heti kun tulin täysi-ikäiseksi.

Jossain nuoren aikuisuuden vaiheessa asetin itselleni tehtävän: halusin olla tavallinen. Niin minä sen silloin kaikessa naiiviudessaan sanallistin, vaikka tietenkin kyse oli selviytymisestä, siitä, että saisin itseni jotenkin irrotettua emakoiden ja kiljutonkkien maailmasta ja kykenisin elämään tuhoamatta tahallisesti itseäni tai vahingossa muita. Halusin muuttua kerta kaikkiaan toiseksi kuin mikä olin. Tehtävä tuntui valtavalta ja päämäärä heikosti määritellyltä. Riittäisikö, että en olisi »minä» vaan »joku toinen» – ovatkohan kaikki erilaiset kuin minä samanlaisia – vai pitäisikö pyrkiä muuttumaan joksikin tietyksi toiseksi?

Hankin polkupyörän. Opiskelin »tavallisia» asioita, kuten vaatteita, ajatuksia, ilmeitä ja reaktioita. Tarkkailin ja matkin ihmisiä. Tein ympäripyöreitä päiviä yliopistolla. Menin iltapäivälehteen kesätöihin. Ostin Teemamukin ja opettelin juomaan teetä. Ostin kirpputorilta helminauhan. Herttoniemen teollisuusalueella oli Ehon leipomo, josta aamuöisin levisi hiljaisille kaduille ihana vastapaistetun leivän tuoksu. Haistelin iltavuorosta kotiin polkiessani sitä ja tunsin tavoittavani jotain tavallista. Sitteen meni taas huonommin. Yhtenä sateisena päivänä en enää jaksanut polkea. Jarrutin Kauppakartanonkadulla, istuin bussipysäkillä ja totesin itselleni, ettei tästä mitään tule, en osaa tätä, en ymmärrä joukosta nimeltä »tavalliset ihmiset» ja sille olettamastani elämäntyylistä mitään. Edes jalkani eivät ylettyneet pysäkin standardimitoiteltulta peltipenkiltä maahan. Itkin. Vesi valui taivaalta suorina tikkuina. Kohta nousin taas, otin pyöräni ja jatkoin polkemista.

Kun isän kuolemasta oli kulunut kymmenen vuotta, tajusin yhtäkkiä, ettei hän ollutkaan lahjakas mutta väärinymmärretty ajattelija ja suurmies, kuten minulle oli opetettu, vaan rutiköyhä väkivaltainen alkoholisti. Asuin tuolloin Lontoossa – olin siis päässyt fyysisesti jo huomattavan etäälle kuopan reunalta. Viikonloppuisin ostin kulmakaupasta *The Guardianin* ja *The Observerin* jättiläismäiset lauantai- ja sunnuntaibroadsheetit. Vietin päiväkaudet sängyssä broadsheetieni kanssa ja opin, miten kulttuurieliitti ajattelee ja puhuu. Niiden rinnalla luin *The Independentiä* ja *The Timesiä* ja opin, miten konservatiivieliitti ajattelee ja puhuu. Ja sitten oli keltaisen lehdistön jätemylly, josta opin, että on olemassa iso kansanosa, jolla ei ole osaa ajatteluun, puhumiseen eikä mihinkään muuhunkaan. Luin riekaleiksi Lontoon karttakirjan ja merkkailin siihen kurjimpia asuinseutuja. Kävelin läpi hoidettujen nurmikenttien ja rouva Dallowayn kukkivien puutarhakaupunginosien, ja kun ylitin jonkin kaupungissa risteilevistä sadoista näkymättömistä rajoista, tivas madaltui, kukat ja nurmikentät katosivat, maa mustui ja päädyin tornitalojen ja tulitikkutytön näköisten paljaskaulaisten lasten kaupunginosiin. Ahmin Charles Dickensin romaanit ja luin *The Sunia* ja *Daily Mailia*, jotka jatkoivat suoraan nykyaikaan siirrettynä samaa suurta tarinaa osattomien ja kyvyttömien ihmisten loputtomista vastoinikäymisistä ja räähkätyistä lapsista. Eläydyin. Samastuin. Mässäilin sorrolla, riippuvuuksilla, riistolla ja onnettomuudella, ja siitä tuli kylläinen mutta kuvottava olo. Välipaloiksi lueskelin eliittikoulut käyneiden nenäk-

käiden kolumnistien kulttuurikritiikkejä. Heihin minun pitäisi samastua, ajattelin, minähän olen kaukana kotoa ja opiskelen hienossa yliopistossa. Mutta en pystynyt samastumaan heihin mitenkään. Tunsin repivää alemmuutta. Alivuokralaishuoneeni jokainen neliösenttimetri oli täynnä paperia ja kirjoja, jotka olivat täynnä riitelevää informaatiota, ja kun kohotin katseeni ikkunaan, taivas oli kuin seinä.

Sitten, tosiaan, aivan yhtäkkiä ymmärsin, miksi olin niin lumoutunut dickensiläisessä saagassa rypemisestä. Minähän olin se lapsi. Muistan hyvin, miten tuo lause lävisti tajuntani. »Minä olin se lapsi.»

Muistan, miten minun täytyi selostaa sitä ystäville. Hei kaikki, isäni ei ollutkaan suurmies! Hei kaikki, minä olen perheväkivallan uhri! Uutinen kuulosti omissa korvissani joka kerta yhtä ällistytävältä. Olin koko elämäni uskonut isän maailmankuvaan, olin niellyt koko rakennelman päineen ja saparoineen, ja nyt se oli pyyhkäisty pois.

Tiedän, että tämä kuulostaa kummalliselta, mutta ei ole pienintäkään syytä aliarvioida kotikasvatuksen, sankaritarinoiden ja ympäröivän valtakulttuurin voimaa.

Pian takaisin Suomeen muutettuani tuli sekin päivä, jona istuin äidin kanssa keittiössä puhumassa ja juomassa halpaa punaviiniä, ja tarpeeksi juotuamme totesimme toisillemme vähän vastahakoisesti mutta varmoina, että on kaikkien kannalta parempi, että isä ei enää elä.

*

Muistan isän asennon ja ilmeen, kun hän vaani oven takana parisängyn koivupuinen keskipulikka kourasaan. Seisoin yöpaita päällä huoneen toisessa oviaukossa, ja kun isä huomasi minut, hänen kiiltäville kasvoilleen nousi ovela virnistys. Hän irrotti toisen kätensä pulikasta, nosti etusormensa huulilleen ja sihisteli. Ymmärsin, että hänen tarkoituksensa oli viestittää minulle, että olemme tässä yhteisellä asialla. Kun minä nyt en kertoisi äidille, että isä väijyy, äiti tulisi pian ovesta ja isä voisi kalauttaa häntä päähän. Ihmettelin, miten aikuinen ihminen voi olla niin tyhmä että kuvittelee lapsen kääntyvän äitiään vastaan tällaisessa tilanteessa. Muistan hyvin, että minua melkein nauratti isän yksinkertaisuus. Minulla oli avaimet talon kaikkiin oviin. Menin suoraan sinne, missä tiesin äidin piileskelevän, ja huolehdin, että hän palasi kotiin oikeasta ovesta ja vasta sitten kun isä oli nukahtanut.

Myöhemmin tunnistan isän ilmeen Stanley Kubrickin elokuvasta *Hohto*. Olen katsonut filmin monta kertaa. Joka kerta, kun Jack Torrance loppukohtauksessa jäätyy, muistan elävästi kaikki isän nukahtamisen jälkeiset helpotuksen hetket ja minua naurattaa oma voitonriemuni.

*

Avataan oppikirja, luetaan: Traumaattiset kokemukset kapseloituvat ihmisiin ja vapautuvat kapseleistaan elämän käännekohtissa. Esimerkiksi lapsen syntymä saattaa pulpauttaa omat lapsuudenkokemukset mielen pinnalle kuin metaanikuplan Siperian ikiroudasta. Tällöin ihminen joutuu kaltevalle pinnalle ja tulee usein siirtäneeksi

omasta lapsuudestaan tuttuja vahingollisia käyttäytymismalleja eteenpäin.

Suljetaan kirja.

*

Kun odotin esikoista, meillä ei ollut paljonkaan huonekaluja, muun muassa sänkyä. Vuokrasimme vanhan puutalon yläkertaa idyllisessä kaupunginosassa. Siellä nukuimme kuin oravaiset Pelastusarmeijasta ostetulla muhkuraisella vanhalla sohvalla. Vauva syntyi lokakuun lopulla. Kannoin hänet kotiin ja tajusin, että tästä lähtien jokainen päivä olisi lahja. Jokainen päivä olisi täynnä ihmettä ja iloa. Lapsi tuo leivän tullessaan, sanoivat sukulaiset. Laskin vauvan pöydälle ja tein voileivän, panin siihen sekä voita että juustoa. Tunnustelin leipää kitalaesani. Leipä. Vauva. Runsaudensarvi. Ikkunan takana räntä muuttui hiljalleen lumeksi. Tai ehkä se pysyi räntänä, minulla on taipumusta muistaa lunta joka paikkaan.

Neuvolasta haluttiin tehdä kotikäynti. Liukastelimme Ikeaan ja ostimme yhteisen elämämme ensimmäisen uuden huonekalun, parisängyn. Sitä ja äidiltä saatuja raidallisia pussilakanoita kelpasi sitten esitellä, kun neuvolan täti purjehti sisään laukkuineen.

*

Kun esikoinen syntyi, isä oli ollut kuolleen kaksitoista vuotta. Äiti ilmoitti lakanneensa olemasta mykkä nainen ja hoitavansa nyt tätä lasta kuten lapsia tulee hoitaa. Ja niin hän teki. Hän päivysti, lauloi, neuloi ja leipoi. Hän halusi olla lapselleni kaikkea sitä, mitä ei ollut voinut olla

minulle. Minä otin mielelläni vastaan oman sukupolveni yli hypänneen ylitsevuotavan huomion. Äiti hyöri ympärilläämme leivonnaisineen ja keittiöpöyhkeineen kuin iloinen kana, eikä meiltä puuttunut mitään.

Aika ajoin istuin punaisella keittiöjakkaralla ja ajattelin tehtävää, jonka olin vuosia sitten asettanut itselleni. Enää en tavoitellut »tavallisuutta», koska käytännön tasolla sitä oli ilmaantunut elämääni enemmän kuin olin koskaan osannut odottaa, mutta jokin saavuttamaton minua silti vaivasi. En tunnistanut itseäni mistään. En viihtynyt hiekkalaatikoilla toisten äitien kanssa vain siksi, että hekin olivat äitejä. Luin vauvalehtiä, mutta minusta tuntui, että niiden jutut oli kirjoitettu jollekin muulle kuin minulle. Olin usein surullinen. Jalat ylettyivät jalkaralta lattiaan, mutta itkin silti.

Kun olin lapsen kanssa, en ajatellut asiaa. Katsoin lasta, kun hän heitteli keltaisia lehtiä ilmaan. Näin lapsen, nostin hänet syliini, hän oli kevyt, hän oli lahja. Istuimme lehtien keskellä ja valo hyppelehti meissä.

*

Elämäntarinan rakentaminen on elämänmittainen projekti. Siihen valikoidaan tapahtumat, jotka koetaan tärkeiksi, ja niihin liitetään sopivat merkitykset. Kaikki ihmiset tekevät niin, ja se on kaikki, mitä ihminen tekee.

Paitsi että: suhtaudun tarinoihin niin nurjamielisesti, että se uuvuttaa itseänikin. Yllä oleva itse hahmoteltu määritelmä elämäntarinoista puistattaa. Oikeastaan inhoan koko tarinan käsitettä. Mitä se edes tarkoittaa? Eivät asiat järjesty jonoihin, ja jos jossain päin todellisuutta on jokin

PUHUTTELEVA ESSEEKOKOELMA ÄIDEISTÄ, LAPSISTA, ISISTÄ JA IHMISISTÄ

Mitä äitiys merkitsee naisen identiteetille? Millainen on hyvä äiti? Miten kasvatetaan lapsia maailmassa, jossa ilmastokriisi uhkaa kaikkea tulevaa? Entä onko äidin ja lapsen välisessä yhteydessä jotain, mitä isän on mahdollista tavoittaa? Millaista on rakentaa suhdetta puolison lapseen, kun itse ei ole äiti? Millä tavoin erityislapsi mullistaa äidin käsityksen ihmisenä olemisesta? Ja milaista on sitten, kun lapset muuttavat pois kotoa?

Kasvukausia – kirjoituksia äitiydestä -antologiassa
13 kirjailijaa pohtii äitiyteen ja vanhemmuuteen liittyviä kysymyksiä omakohtaisissa esseissään.

Teoksen kirjoittajat:

Silvia Hosseini, Juha Itkonen, Heini Junkkaala,
Sari Järn, Juhani Karila, Marjo Niemi, Ida Pimenoff,
Emma Puikkonen, Venla Rossi, Miina Supinen,
Johanna Venho, Hanna Weselius,
Sinikka Vuola.


www.wsoy.fi

84.2

ISBN 978-951-0-47873-8