

Jani
Toivola

Pant
teri ja
minä

*Jani
Toivola*

**Pant
teriⁿⁱ
minä**

*KOSMOS

© Jani Toivola ja Kustannusyhtiö Kosmos 2022

ISBN 978-952-352-145-2

Kuvitus ja graafinen suunnittelu: Saara Helkala

Painettu EU:ssa.

***KOSMOS**

Ailille. Kiitos että saan kulkea sun rinnalla.

Meissä jokaisessa elää pieni panteri

Isyys laittoi kaiken sisuskalujani myöten uuteen asentoon ensihetkestä alkaen. Ymmärsin, että merkittävintä isyydessäni ei olisi se, mitä kaikkea minä pystyisin tyttärelleni tarjoamaan tai mahdollistamaan, vaan se, että eniten koeteltaisiin minun omaa uskallustani kulkea hänen rinnallaan minne tahansa hän minut johdattaisi. Ymmärsin, etten omien pelkojeni vuoksi saisi estää häntä kohtaamasta elämää juuri sellaisena kuin se hänelle avautuisi. Näin siinä hetkessä myös oman äitini uudessa valossa – juuri se, ettei hän ollut antanut omien pelkojensa asettua minulle luontaisen ja kutsuvan polun tielle, oli ollut hänen suurin lahjansa minulle. Omista vaatimattomista lähtökohdistaan huolimatta hän oli uskaltanut kulkea kanssani kaikkialle.

Oivalsin lisäksi, että se jokin, mitä olin tähän asti pystynyt itsessäni kontrolloimaan ja säännöstelemään tilanteessa kuin tilanteessa, tulisi leviämään pahemman kerran. Vanhemmuus olisi mitä suurimmissa määrin peili myös itseeni: iloon, suruun, rakkauteen, vihaan ja pelkoihin minussa. Nyt se minä, jonka olin aina kuvitellut olevan pientä ja pehmeää ja tunnustelevaa, voisikin seuraavassa hetkessä olla äkkipikaista ja jyräävää.

Meistä tulisi toisiimme liimautunut kaksikko, jonka yhteys olisi ajoittain niin tiivistä, että olisi vaikea hengittää. Yhteys toiseen ihmiseen on aina kauniimpaa kuin kerrotaan ja kivuliaampaa kuin uskalletaan ääneen sanoa.

Kun koronapandemia alkoi, ovet menivät kiinni ja ikkunat säppiin. Tyttäreni ja minä olimme viikkoja kahdestaan. Pyöräilimme kerran päivässä asfalttikenttää ympäri ja haaveilimme ajasta, jolloin puistoissa voisi taas leikkiä. Pelasimme muistipelejä ja otimme loputtomia kylpyjä. Pysähdys antoi uuden mahdollisuuden tutustua toisiimme. Huomasin, miten humoristinen ja yksityiskohtiin kiinnittyvä pieni ihminen rinnallani oli.

Olen miettinyt paljon, miksi kirjoitan meidän elämästämme. Ehkä kirjoitan näyttääkseni, että me olemme ihan samantlaisia kuin kaikki muutkin: isä ja tytär. Lapsi ja vanhempi. Ja kuitenkin tuntuu siltä, että jotain jää sanomatta. On vaikea löytää peiliä, josta katsoisi takaisin meidän kaltaisemme perhe, jossa roolit ja kyvyt ja ominaisuudet eivät jakaudu vuosisatoja jatkuneen ketjun sanelemina. Minä olen kyllä mies ja isä, ja silti välillä tuntuu kuin olisin itse synnyttänyt lapseni. Tunnen yhteisen matkamme kehossani. Se on jättänyt pysyviä jälkiä, olenhan kannatellut elämää rinnallani kohta kahdeksan vuotta. Instagramissa julkaisemieni tekstien myötä meidän arkemme

alkoi elää omaa elämäänsä myös kotimme ulkopuolella — toisissa kodeissa, joissa oli lapsia, mutta myös niissä, joihin niitä ei edes haluttu. Moni seuraaja kertoi palaavansa omaan lapsuuteensa ja käyvänsä intiimejä keskusteluja omien vanhempiansa kanssa ensimmäistä kertaa aikuisiällä. Olen saanut viestejä pariskunnilta, jotka lukevat meidän tarinotamme aamuisin ääneen toisilleen, sekä isovanhemmilta, jotka meidän arkisten hetkiemme kautta ovat palanneet oman vanhemmuutensa alkuun ja tunnistaneet, että kaikki vuosien takainen on edelleen aivan kulman takana. Monet ovat puhuneet toivosta ja lohdusta, jotka kannattelevat. Minulle kerrottiin, kuinka joku oli juuri samaisena aamuna hikoillut samankaltaisessa eteisessä aikaa ja elämää vastaan ja saanut itselleen meidän aamustamme arvokkaan arkisen peilin. Joku on löytänyt uusia sanoja, joilla puhua rakkaudesta, peloista ja anteeksiannosta. Toiset puhuvat tilasta itkeä tai nauraa yksin kaupan kassajonossa tai raitiovaunun nurkassa, ja siitä, että odottavat innolla näkevänsä mihin elämä seuraavaksi kuljettaa. Kaikki tämä vapauttaa paljon myös minussa ja meissä. Kohtikurkottamiset luovat yhteyttä ja kaltaisuutta, ja ne osoittavat myös minulle itsessäni olevan kohdan, jossa kannankin edelleen itkuja tai surua. Voin pysähtyä jonkun seuraajan kauniin tarinan äärelle ja huomata, kuinka itku nousee pintaan. Jotain vapautuu,

ja näkymä on taas kirkkaampi. En myöskään koskaan julkisen elämäni aikana ole saanut näin paljon hymyileviä katseita aamuruuhkassa. Ehkä meissä jokaisessa elää pieni Pantteri.

Tämä kirja on kokoelma katkelmia meidän elämästämme, hetkistä joissa me olemme usein olleet niiden ainoita todistajia. Arjen kautta voi nähdä, kuinka kaunista yksinkertainen on ja kuinka hyvää sokeri on mihin vuorokauden aikaan tahansa. Mikään murhe ei ole liian pieni tai ilo liian suuri. Arki opettaa paljon: Koira varten voi säästää euron kerrallaan, ja joskus hammaskeiju unohtaa tulla paikalle. Kiukku voi jyrätä yli sekunneissa, ja aina on hyvä hetki pyytää anteeksi. Mikä tahansa päivä voi olla elämän paras päivä. Ikävä on hyvä tunne, koska se kertoo, että on joku, jota rakastaa ja joka rakastaa takaisin.

Haluan luoda tilaa meidänlaisille perheille, sillä sitä ei välttämättä olisi, jollen minä sitä itse itselleni ja tyttärelleni raivaisi. Perhemallista riippumatta jokainen on joskus ollut lapsi, ja lapset olivat täällä ennen aikuisia.

Pantteri ja Jeesus

Pantteri päätti lähteä virpomaan, vaikka ei ollut edes palmusunnuntai. Halusi laittaa päälle flamencomekon ja ponchon mutta ei huivia, koska se on mummojen juttu. Pyysi piirtämään kasvoihinsa pisamia kuten Pepillä, mutta ei liian paksuja, ja punaa poskiin, muttei niin että näyttää vereltä. Halusi mennä rappukäytävään ja soittaa meidän ovikelloa, mutta sillä tavalla, että ovi on raollaan niin ettei ala pelottaa.

Ovikello soi. Mä menin avaamaan. Pantteri heilutti vitsaa ja alkoi tunnustella ensimmäisiä tavuja lorusta. Ekan värssyn jälkeen kuului syvä huokaus. Pantteri istui portaille ja lausui loput värssystä polviinsa nojaten. Oli liikaa sanoja ennen

viimeistä maalia ja palkintoa, sitä hetkeä kun suklaapala koskettaa ensimmäistä kertaa kitalakea.

Pantteri haluaa virpoa myös la, su ja ma. Onhan se mahdollista? Pantteri kysyi. Sanoin että katotaan ensin miten seuraavat päivät meidän eteen avautuu. Pantteri toisti että toiveissa olisi virpominen kaikkina lueteltuina päivinä. Mä sanoin ok. Hyvä, sanoi Pantteri.

Päivällä me pelastettiin leppäkerttu kalliolta. Kuljetettiin se kepin nokassa turvaan sähkötolpan taakse. Sen jälkeen syötiin pullaa, jätskiä, muffinsseja, suklaamunia, suklaarakeita, rypäleitä, banaani, keksejä ja appelsiini.

Illalla me katsottiin yhdessä Johannes-passiota televisiosta. Pantteri söi popcornia ja mä parsaa. Pantteri odotti että näkisi Jeesuksen, ja mä halusin kokea pääsiäisen. Vain toisen meistä toive toteutui. Mua liikutti pandemia-ajan riisuttu versio passiota ja kaikkien tekijöiden taituruus ja halu tarjota meille elämys kaikesta ympärillä vellovasta epävarmuudesta huolimatta. Jossain kohtaa Pantteri hivuttautui piirrettyjen ääreen.

Kohta virvotaan. La, su ja ma.

**”Toistosta rakentui rakkaus.
Toistosta muodostuivat
yhdistävät ääriviivat. Syvä
side, joka kannattelee myös
silloin kun on nälkä ja
harmaata ja tekee mieli alkaa
heitellä kaupassa tomaatteja.”**

Pantteri ja minä on kokoelma kokoaan suurempia kirjoituksia vanhemman ja lapsen yhteisen taajuuden muodostumisesta sekä arjen pienistä ja isoista oivalluksista, joiden lomassa opetellaan spagaattia, etsitään roskiksesta Korkeasaaren karttaa ja eletään elämän parhaita päiviä.

Jani Toivola on julkaissut vuodesta 2020 alkaen sosiaalisessa mediassa pieniä, filosofiakin ulottuvuuksia hipovia kertomuksia ja pohdintoja arjesta lapsensa kanssa. Hauskat, tunnistettavat ja liikuttavat tekstit ovat nousseet valtavaan suosioon, ja nyt parhaat palat isän ja tyttären arjen seikkailuista julkaistaan kirjana.

ISBN: 978-952-352-145-2

Kirjastoluokka: KL 99.1

Kansi: Saara Helkala

