

Selja Ahava
Emma Puikkonen

Rakenne- nautintoja

KOSMOS

*Esseitä
kirjoittamisen
ja lukemisen ilosta*

Kirjoittajat kiittävät Suomen
Kulttuurirahastoa ja Taiteen
edistämiskeskusta kirjoitustyön
ja keskusteluserjan tukemisesta.

© Selja Ahava, Emma Puikkonen
ja Kosmos 2023

Graafinen suunnittelu:
Anna-Mari Tenhunen
ISBN 978-952-352-183-4
Painettu EU:ssa

Selja Ahava
Emma Puikkonen

Rakenne- nautintoja

KOSMOS

*Esseitä
kirjoittamisen
ja lukemisen ilosta*

Sisällys

Aluksi — 9

Keskustelutilaisuudet — 27

I Esseet

Selja Ahava:

Sanomatta jätetyn äärellä –

Aukot ja poissaolo tekstissä — 39

Emma Puikkonen:

Äkkiä kuluu viisikymmentä vuotta –

Ajasta ja tilasta romaaneissa — 61

Selja Ahava ja Emma Puikkonen:

Askel askel hyppy – Fragmenteista

koostuvan romaanin kysymyksiä — 87

Emma Puikkonen:

Jalohaikara, saniainen, romaani — 117

Selja Ahava:

Muodon kauneus – Miten kirjallisuus

kohtaa musiikin rakenteet — 145

II Käytäntöä

Selja Ahava ja Emma Puikkonen:

Kolme luonnosta tulivuorenpurkauksesta — 175

Selja Ahava: *Rakennetarina I.*

Erään rakennematkan lokikirja:

Ennen kuin mieheni katoaa — 197

Emma Puikkonen: *Rakennetarina II.*

Lainattu muoto: Eurooppalaiset unet — 217

III Romaanin ja rakenteen perusteet ja sanasto

Romaanin ja rakenteen perusteet — 237

Sanasto — 261

Kuvalähteet — 302

Aluksi

Pelihallin autopeli - ratti, istuin ja polkimet. Muistan, miten kuvaruudulla näkyvän maiseman aitous kutkutti sisälläni, kun auto kaartoi vasempaan ja oikeaan, ja kaasuttaessa eteen aukesi aina uusia tienmutkia, siltoja ja katsomorakennelmia. Edessäni kiihdyttävät kilpailijat saivat minut pohtimaan, olivatko nuo autot olleet koko ajan olemassa, horisontin takana näky-mättömissä mutta silti olemassa, ja kun kuvaruutu jätti ne taakseen, jäivätkö ne silti yhä ajamaan, olemassa olemaan jonnekin sinne taakseni jääneeseen maisemaan.

Kilpailemisen, tiellä pysymisen ja nopeuden sijaan minua kuitenkin houkutti kaikista eniten mahdollisuus kääntää auto pois radalta ja sukeltaa sitä ympäröivään virtuaaliseen maailmaan. Tuntee se huimaava vapaus, kun auto hylkää tien ja suuntaa kulkunsa kohti kuva-ruudun reunassa hämmäyttävää metsää, kaupunkia, autiomaata. Mitä sieltä löytyisi, kulkiko siellä pelin sisällä eläviä ihmisiä, ajaisiko siellä aiemmin ohittamani auto, löytyisikö sieltä merenranta?

Useammin kuin kerran kokeilin tätä: käänsin rattia äkisti sivuun ja painoin kaasua. Kerta toisensa jälkeen auto tietenkin vain nyki tien reunassa, jumittuneena tietä rajaavaan näky-mättömään valliin, pelin illuusion ääriiviivaan, pelin idean ahtauteen. Minä tuhlasin markkani ja luovutin vuoron seuraavalle.

Samankaltainen tieltä poiskaar-tava vapauden huimaus valtasi mi-nut myöhemmin teatteriopinnoissa. Päivän aiheena oli tarinateatteri, ja harjoitteen ideana oli ringissä kehit-tää tarina, jota kukin vuorollaan jat-koi lauseen verran eteenpäin. Kurs-sin henkenä oli ryhmässä toimimi-nen, yhteisesti kannatellun tarinan eteneminen, jaettu tunne siitä, että tiedämme mihin tarinan kuuluu kul-kea ja mitä seuraavaksi tapahtuu.

Hän istuu autossa ja tuijottaa eteensä. Puristaa rattia: mihin suuntaan?

Näin vanhemmiten hän on nimittäin alkanut kyseenalaistaa asioita, joita on pitänyt itsestään selvyyksinä. Suuntien valintaan liittyviä asioita. Omaan am-mattiin liittyviä asioita.

Esimerkiksi: hän on kirjoittanut lasku-tavasta riippuen 6-8 romaania ja nyt, eräänä keväisenä aamuna auton rattia tunnustellessaan hän havahtuu kysy-mään: mikä on romaani?

Kysymykseen on tietysti olemassa pe-tollisen helppoja vastauksia: kirjat, jotka löytyvät kertomakirjallisuuden kirjasto-luokasta, ovat suomenkielisiä romaaneja, elleivät ne ole novelleista koostuvia ko-koelmia. Tai on Wikipedian määritelmä: ”Romaani on proosamuotoinen, sepitteel-linen kirjallinen teos. Romaani on ollut 1800-luvulta lähtien kaunokirjallisuuden hallitseva lajityyppi.”

Mutta. Hän sammuttaa auton moot-torin ja pitää pienen tauon ennen kuin valitsee suunnan. Istuu ja katselee haa-rautuvaa tietä.

Onko romaanilla sääntöjä tai selkeitä ra-joja? Onko olemassa ”romaanin rakenne”? Onko jotain väistämättömiä ominaisuuksia, jotka raahautuvat mukana, jos teos-taan kutsuu romaaniksi? Vaikuttavatko nämä ominaisuudet kirjoittamiseen tai siihen, miten lukijat lukevat?

Olipa kerran tyttö joka asui isoäitinsä kanssa niityn laidalla
joka päivä tyttö leikki niityllä ja poimi kukkia
Eräänä päivänä tyttö lähti kävelemään
niityn laidalla alkavaan metsään
Hän käveli ja käveli,
kunnes lopulta hän saapui toisen niityn luo,
jonka laidalla oli mökki ja siinäkin mökissä asui isoäiti
Tyttö jäi asumaan uuden niityn laidalle uuden isoäidin luo
ja joka päivä hän leikki uudella niityllä ja poimi kukkia
Eräänä päivänä tyttö lähti kävelemään
niityn laidalla kasvavaan metsään
hän käveli ja käveli, kunnes lopulta...

Kolmannen isoäidin kohdalla tarinateatterin opettaja katkaisi
tyytymättömänä harjoitteen. Ryhmä oli karannut, tarina oli
jäänyt jumiin luuppiin, emmekä olleet noudattaneet sääntöjä.
Opettaja muistutti sovituisista lauseista: *Olipa kerran... Joka päivä
hän... Kunnes eräänä päivänä... Silloin... Lopulta... Sen pituinen se.*
Saimme luvan jatkaa, veimme tarinan kuuliaisesti loppuun,
opettaja kehui, tunti loppui.

Hetki, jona tarina jäi jumiin, kun
ensimmäinen lause irtisanoutui
sovitusta kaavasta ja lähti vallat-
tomuuksiin, oli minulle ihana. Se
oli koko kurssin ainoa kiinnostava
hetki, ainoa elossa oleva, arvaama-
ton mahdollisuus. Mitä nyt? Niin
kuin huono ja ennalta arvattava esi-
tys, jonka ainoa kiinnostava hetki
on se, kun näyttelijä unohtaa rep-
liikkinsä ja seisoo huteralla pöydällä
eikä tiedä miten jatkaa. Miten hän
jatkaa? Mitä nyt tapahtuu?

Mutta opettaja katkaisi ja torui.
Väärin tarinoitu.

Olipa kerran tyttö.

Tyttö kävelee jalkakäytävää, hän kävelee
auton ja rattia puristavan naisen ohi, tyttö
saattaa olla henkilö romaanissa ja mitä hä-
neltä silloin vaaditaan? Onko hänen muu-
tuttava tarinan edetessä? Onko hänen oltava
ihminen, voiko hän olla heinäsiirikka? Tyttö
kävelee, hän kävelee vain, tarvitaanko häntä,
voiko romaani olla romaani ilman henkilöä?

Hän katsoo ohi kävelevää tyttöä, tytön
ruskeita loskaisia kenkiä. Hän ajattelee:
Onko jotain, mitä ei voi taiteilijana tehdä,
jos välineenä on romaani? Olisiko syytä
vaihtaa lajiin, jonka kautta on vaivatto-
mampaa lähestyä isoja systeemejä tai yh-
teiskuntien muutoksia? Vaikuttaako ro-
maanin historia keskiluokan kirjallisuus-
denlajina siihen, millaisena se nähdään?
Onko esimerkiksi aiheita, joita ei tämän
historian vuoksi oikein sovi käsitellä, tai
rakenteita, joita ei voi käyttää? Jotta hän
voi vastata kysymyksiin, hänen pitää ensin
osata vastata tähän ensimmäiseen: mikä
on romaani? (Ja lisäksi: onko sillä väliä? Ja
vielä: kuka sen muka päättää?)

Kolmas muisto. Olin opiskellut vuoden verran Teatterikorkeakoulun dramaturgijoina ja tuntenut epämääräistä hiertoa teatterin perinteisen maailmankuvan ja taiteilijäkäsityksen kanssa, kun englantilainen esityskollektiivi Forced Entertainment tuli Helsinkiin vierailemaan. Istuin Savoy-teatterin katsomossa ja tunsin, miten esitys vyöryi päälleni, enkä tajunnut siitä mitään, ja se oli mahtavaa. Esitys oli kollaasimainen viihdettä, yksityisiä havaintoja, kysymyslistoja, eksistentiaalisia ihmetyksiä, videota ja karhupukuja yhdistelevä sekoitus - esitys jollaisia tulini myöhemmin näkemään monia, monia, monia, ja joissa toistuivat hyvinkin uskollisesti nämä samat elementit - mutta tämä kokemukseni Savoyssa oli niistä ensimmäinen, ja se puhutteli minua ytimiini asti. Se oli ensimmäinen teatterilavalla näkemäni esitys, jonka tunnistin. Teki mieli huutaa koko kaksikymppisen varmuudella: Tällainen maailma on! Jumalauta mitä säälää!

Sen esityksen äärellä ymmärsin, miksi perinteinen draaman kaari, jossa päähenkilö edellä etsittiin ratkaisua tiettyyn kysymykseen, ja jonka äärellä meitä opastettiin: tiivistä, karsi, kirkasta olenainen, oli ollut minulle niin vaikea. Maailma, jossa elin, ei vastannut tätä kirkastettua, eteenpäin vääjäämättömästi etenevää logiikkaa. Yksi aihe, löydä se aihe, mikä on se kysymys, karsi kaikki muu. Maailma oli sekava, katkeileva, hälyisä ja uuvuttava. Kysymykset, joiden kanssa omassa elämässäni tuolloin parikymppisenä painin, eivät pysyneet samoina, ajatukset eivät kypsyneet ja selkiytyneet, elämä oli täynnä kesken jääviä lauseita ja assosiaatiohyppyjä, ohikulkevia keskusteluja, vieraita tyylilajeja, kaiken koetun samanaikaisuutta ja yhteistä riitaisointuisuutta, mutta tätä kokemusta en ollut teatterissa siihen mennessä tavoittanut. Minä tunnistin tuossa esityksessä nimenomaan elämän rikkonaisen rakenteen, eläydyin sen fragmentaariseen väitteeseen maailmasta, en niinkään yksittäisten fragmenttien sisältöön.

Kun julkisuudessa keskustellaan kirjallisuudesta, kirjoitetaan ja puhutaan yleensä yksittäisistä teoksista, mutta lajista ja sen peruseriaatteista aika harvoin. Mistä hän siis voisi löytää tämänhetkisen käsityksen siitä, mitä romaani on?

Hän on jo alkanut lukea *sillä silmällä*.

Kirjailijoiden, kriitikoiden ja kolumnistien puheista ja teksteistä hän on löytänyt vihjeitä: lauseita, joissa kirjoittajat viittaavat romaanin rakenteeseen tai niihin vaatimuksiin ja vapauksiin, joita romaaniin liittyy. Ajatus romaanista näkyy teksteissä eräänlaisena perusoletuksena, kokonaisuutena jonka kaikki tuntevat. *Satakunnan Kansassa* eräs Hiltunen kirjoittaa *Taivaallinen vastaanotto* -romaanin muodosta ja pitää teosta korkeellisenä, ”romaanina” lainausmerkeissä, jollain tavoin vääranlaisena. Hiltunen kaipaakaan romaanilta ”suurta kertomusta, sellaista, joka tempaisee mukaansa vastustamattomasti kuin vuolas joki eikä itsessään vastusta lukemista”. Romaanimuotoon tunteaan nykyään ihan liikaa, Hiltunen kirjoittaa. Väärin tarinoitu.

Forced Entertainmentin ohjaaja Tim Etchells määritteli tuolloin 1990-luvulla esitysryhmänsä tehtäväksi tämän: ”On kerrottava tämän päivän kokemuksesta, tämän päivän kielellä.” Ja tästä juuri oli kyse. Minua oli puhuteltu kielellä, jota ymmärsin. Kokemukseni maailmasta oli saanut hahmon, eikä se ollut yksi kirkas aihe, se oli jotain muuta, mutta se oli totta.

Jokainen muoto ja rakenne kantaa sisällään myös maailmankuvaa. Muoto asettaa ihmisen ja maailman tiettyyn merkityksiä tuottavaan suhteeseen toisensa kanssa, muoto voi siis olla väite ihmisen roolista ja paikasta maailmassa. Klassinen juonirakenne, joka pyrkii johdonmukaisuuteen ja kausaalisuuteen, suljettu lopetus jossa erilaiset kuljetukset punotaan yhteen ja alussa asetettu ongelma ratkaistaan, perustuvat ajatukselle maailmasta joka on mielekäs, ihmisestä joka toiminnallaan pyrkii johonkin ja kykenee näin vaikuttamaan olosuhteisiinsa, maailmasta jossa muutokset ja asioiden ratkaiseminen ovat mahdollisia. Mutta on aiheita, kuten vaikka holokausti tai ilmastonmuutos, joiden äärellä tämän kaltaiset rakenteet tuntuvat vääriltä.

Myös *Helsingin Sanomien* kritiikeistä hän on löytänyt vihjeitä siihen, mitä romaanista ajatellaan. Toisaalla on huomioitu, että kirjailija yhdistää esimerkiksi elämäkertaa ja romaanimuotoa, toisaalla, että kirjoittaja on vaihtanut runot romaanimuotoon. Tästä hän on päätellyt, että romaani on siis erilainen kuin runot ja elämäkerrat, se on suorasanaista ja ehkä myös fiktiivinen. Hän on huomannut, että silloin tällöin romaanimuotoon viitataan jonkinlaisena mittarina, jonain, mitä kohti kirjailijat kurottelevat tai jonain, millä on tiettyjä vaadittavia ominaisuuksia: ”xxx tavoittelee romaanimuotoa, mutta teksti muistuttaa monessa proosarunoa” tai ”myös tiiviimpi romaanimuoto palvelisi draaman kaarta paremmin” tai ”xxx ei lopulta ole kovin eheä romaani, vaikka sen ainekset ovat herkkuiset”.

Onko hän voinut päätellä lukijoiden ja kriitikoiden jälkeensä jättämistä vihjeistä jotain yleistä romaanista? Esimerkiksi, että romaanille on hyväksi olla eheä, tai ainakin toisinaan tiivis? Tai että oikea romaani (ilman lainausmerkkejä) imaisee mukaansa?

Tässä ei tietenkään ole koko totuus. Hän on nimittäin löytänyt myös vastarintaa, toisenlaisia ääniä.

Sekä Michel Foucault että Umberto Eco ovat puhuneet rakenteen ja ideologian välisestä sidoksesta. Kun toistamme tiettyjä kerrontarakenteita, ne samalla muokkaavat meidän ajatteluamme, havaintojamme ja tapaamme tehdä tulkintoja. Esimerkiksi psykologisoiva kerronta vahvistaa tulkintaa, jossa syitä fiktiivisen henkilön käytökselle etsitään tämän menneistä kokemuksista, tietoisista ja tiedostamattomista pyrkimyksistä, perhesuhteista. Tällainen luenta ei ole hedelmällisin vaihtoehto vaikkapa myytteihin pohjaavan tarinan kohdalla.

Tietyt sosiaaliset rakenteet on mahdollista purkaa vain kyseenalaistamalla kerrontarakenteet, jotka niitä synnyttävät ja ylläpitävät. Juri Lotmanin mukaan klassinen juonellinen kokonaisuus, jossa esitellään sääntö, kuvataan sitten miten tuota sääntöä loukataan ja päädytään lopuksi todistamaan, millaisen rangaistuksen säännön rikkoja saa, heijastelee aina patriarkaalista lakia ja vahvistaa käsitystä siitä luonnollisena ja muuttumattomana asioiden tilana.

Joka kerta, kun valitsemme millaisia tapahtumia otamme mukaan juoneen, millaisen loppuratkaisun rakennamme kokonaisuudelle, keiden näkökulmista tapahtumia valotamme, ketkä saavat äänen ja kenelle jaamme viimeisen puheenvuoron, teemme myös ideologisia valintoja.

Ehkä olikin siis kyse patriarkaalisen lain kyseenalaistamisesta, kun käänsin autopelin auton pois radaltaan ja pyrin muihin maisemiin? Ehkä samaa sivuraiteille eksymistä hain myös luupiksi kiertyvästä tarinajarjoitteesta. Ehkä kaipasin vain jotain yllättävää.

Toisenlaiset äänet pyrkivät vastustamaan sitä, mitä romaani oletetusti on. Eräs kirjailija Hallikainen on puhunut kirjallisuusklubilla romaani-
muodon porvarillisuudesta ja tämän muodon vastustamisesta kirjoittamalla. Hallikainen sanoi, että romaanin porvarillisuus aiheuttaa tunteen siitä, että seksiä ei saa teoksessa olla liian paljon – kahden miehen välinen anaaliseksi on keskiluokkaiseen romaanimuotoon liian alhaista tai ruumiillista, jolloin sitä pitää olla sopivasti eli vähän tai vaihtoehtoisesti kertojan äänen tulee etäännytyksellä tehdä selväksi, että liian syvälle lihaliseen kokemukseen ei mennä. *Hel-singin Sanomien* haastattelussa Hallikainen on todennut, että romaanimuoto vetää häntä puoleensa, koska sen sisällä vallitsee niin monia painostavia perinteitä, kaanoneita ja ennakkokäsityksiä, jotka hän haluaa tuhota omien kirjojensa sisältä.

Kuinka usein oikeasti yllätyn kirjallisuuden äärellä?

Kun aloin kirjoittaa proosaa, olin huomaavinani, että niin kirjoittajien kuin lukijoiden välisissä keskusteluissa rakennetta käsiteltiin paljon vähemmän kuin teatterin ja esitystaiteen puolella. Kirjan muotoon liittyviä valintoja nimetään harvoin erikseen, niihin saatetaan viitata jollain lauseella, mutta kirjailijan tekemien rakenneratkaisujen yhteyttä esimerkiksi kirjan aiheeseen tai siihen, miten nuo rakenneratkaisut tuottavat merkityksiä, aika harvoin pysähdytään erittelemään. Juoni on se osa rakennetta, joka osataan lukea ja jota seurataan.

Kun romaanin rakenne nousee keskusteluun, siinä on useimmiten jotain poikkeuksellista. Se saattaa olla eksessiivisen laaja ja omaan yksityiskohtaisuuteensa uppoava, tai se ei tarjoa samastuttavia henkilöihahmoja selkeine kaarineen, tai se vaatii typografisten piirteidensä johdosta poikkeavaa lukutapaa.

Palaan aina toisinaan mielikuvaan repliikkinsä unohtaneesta, pöydällä horjuvasta näyttelijästä. Hetkeen jolloin kukaan ei äkkiä osannut sanoa, mitä seuraavaksi tapahtuu. Miksi se hetki oli niin täynnä elämää? Miksi kyllästyn niin usein, kun tarinassa on kaikki niin kuin pitää, henkilöt uskottavia ja käänteet kohdillaan? Tai kuten Virginia Woolf kuvaa: tarina on palsamoitu mahdollisuuksiensa rajoihin, muottiin, juuri niin sopivasti, että *”jos kirjan henkilöt heräisivät henkiin, he huomaisivat pukeutuneensa takkinsa viimeistä nappia myöten uusimpaan muotiin. Tyrannia on toteltu, romaanista on tullut juuri sopiva. Mutta toisinaan, koko ajan useammin, epäilykset heräävät hetkellisesti, niin myös vastarinnan puuskat, kun sivut täyttyvät tuttuun tapaan. Onko elämä tällaista? Onko romaanin oltava tällainen?”*

Hän nousee autosta ja paukauttaa oven kiinni, jatkaa matkaa jalkaisin. Puhuri tarttuu hiuksiin, on se aika keväästä kun tuulee, jalkakäytävällä juoksee vapaana koira. Ihmisiä on paljon, vastaantulijoiden välistä joutuu puikkelehtimaan. Hän kääntyy yhdestä kadunkulmasta oikeaan, toisesta vasempaan, etsii suuntaa. Kaupan ovi avautuu, ulos tulee lapsi päässään silinterihattu ja tiukkaan napitettu kauluspaita, hän ajattelee tutkijoita ja sitä mitä he ovat kirjoittaneet romaaneista: jokainen romaani vastaa kysymykseen siitä, mikä romaani on, tutkijoiden teksteissä on saatettu sanoa. Tai on etsitty erilaisille romaaneille nimiä ja määritelmiä jotka tekevät tilaa ja venyttävät sitä, mitä romaani voi olla - ensyklopedinen, simultaaninen, eksessiivinen, fragmentaarinen. Hän kiihdyttää kävelytahtia ja avaa takin napit, nauttii raikkaasta ilmasta. Tutkijoiden ja Hallikaisen ajatukset saavat hänen aivonsa kihisemään, ja käy niin, että hänen kysymyksensä näyttäytyy uudessa valossa. Mikä on romaani? Mitä se voisi olla?

Ja Virginia jatkaa kuvaamalla sadan vuoden takaista mutta kummasti tutulta kuulostavaa modernia elämää: *"Mieli vastaanottaa suunnattomasti vaikutteita – joutavia, epätodellisia, haihtuvia, merkityksettömiä, mielikuivuksellisia, ohikiitäviä tai teräksen lujudella syöpyviä. Niitä tulee joka puolelta, loppumattomana lukemattomien atomien suihkuna; ja kun ne putoavat, kun ne asettuvat arkeen, painotus muuttuu entisestään; tärkeä hetki ei osunutkaan tähän vaan tuonne; niin että jos kirjailija olisi vapaa, (...) jos hän voisi perustaa työnsä omiin tunteisiinsa eikä yleiseen tapaan, hänen omaksumassaan tyylissä ei olisi juontaa, ei komediaa eikä tragediaa, ei rakkaussuhteita eikä katastrofeja eikä kenties ainuttakaan nappia ommeltuna juuri niin kuin Bond Streetin räätälit tahtoisivat sen ommella. Elämä ei ole sarja symmetrisesti aseteltuja opastevaloja; elämä on omaa valoaan hehkuvaa kehää."*

Woolf käyttää esseessään sanaa tyyli, mutta hän puhuu nimenomaan rakenteeseen liittyvistä valinnoista. Esseen otsikkona on *Moderni romaani*, ja hän peräänkuuluttaa siinä teoksen rakenteen yhteyttä sisältöön, maailmaan jota se kuvaa. Jos elämä on hengeltään vaihtelevaa, kahlehtimatonta ja eksyväistä, meidän ei tulisi sotkea sen kuvaukseen mukaan "vierasta ja ulkopuolista ainesta" (napitettuja muotitakkeja tai muita muotteja) vaan välittää juuri tuo sekava ja eksyväinen henki. Jos maailma polarisoituu, ajankulku vaihtaa tempoaan, identiteetit monentuvat tai maailman ilmiöt vaikuttavat yllättävästi toinen toisiinsa, pitää tämän kaiken heijastua myös romaanin muodossa.

Mikään yksittäinen vastaus ei ole oikea. Kysymykseen romaanista on vastattava monta kertaa. Lukeminen vastaa siihen, kun kirja syntyy lukijan ja tekstin kohtaamisessa. Kriitikot vastaavat siihen, kun he kirjoittavat lukukokemuksistaan. Jokainen aikakausi vastaa siihen, kun lukijat lukevat toisin kuin ennen (nopeammin? katkonaisemmin? visuaalisemmin? monipuolisemmin?) ja kirjailijat yrittävät pyydystää sitä, mikä on kussakin ajassa merkityksellistä. Ja tietysti erityisesti romaanien kirjoittaminen vastaa siihen. Jokainen kirjailija luo oman käsityksensä romaanista. Jotkut keskelle niitä ajatuksia joita romaanista on, toiset laita-alueille tai aivan ulkoavaruuteen, kysellen ja laventaen sitä mikä romaanille on mahdollista.

Martti Anhava kertoo Matti Mäkelän ehdottaneen, että kirjailijat luopuisivat luomistarpeen käsitteestä ja korvaisivat sen muodon antamisen ikävällä. Anhava lähestyy kirjoittamista käsityöläisyyden näkökulmasta - se on käsillä tekemistä ja muodon esiin työstämistä siinä missä veistäminen, kutominen tai saven muovaaminen. Hän muistuttaa joidenkin antropologien uskovan, että aivot ohjaavat käsiä toimimaan, mutta sen lisäksi kädet myös opettavat aivoja.

Luoda muotoa - ajatella.

Käsittää - käsitellä.

Käsillään tekevässä ihmisessä on jotain syvästi inhimillistä.

Rakastan tuota ilmaisua: muodon antamisen ikävä. Tarve kirjoittaa on oikean muodon tai hahmon etsimistä, rajatuilla sanoilla rajattoman todellisuuden tavoittelua, oikean kuvan löytämistä, tarpeellisten yksityiskohtien valitsemista.

Niin, hän ajattelee ja astuu sivuaskeleen väistääkseen tuulessa kieppuvaa muovipussia. Ehkä tärkeää on nautinto, ja mistä se kirjoittamiseen ja lukemiseen syntyy. Tai ehkä tärkeää on tämä aika maailmanhistoriassa, miten sitä voisi hahmottaa, millaisista havainnoista on kyse, millaisilla rakenteilla sitä osaisi kuvata.

Mikä on romaani -kysymys on vaihtunut toisiin, tarkempiin ja ehkä tärkeämpiin kysymyksiin. Esimerkiksi:

Missä kohdassa romaanin muoto oikeastaan syntyy? Ketkä sen syntyyn vaikuttavat, ja miten?

Millaisilla rakenteilla voisi paremmin kuvata ihmisen ja saniaisten suhdetta?

Rakastan ajatusta siitä, että jokin minussa ikävöi tekstin kokonaishahmoa niin kuin jotain vain aavistuksena erotuvaa kuvaa. Että kirjoittaminen kaivertaa, kutoo, vetää lankoja, veistää esiin.

Mikä nautinto se onkaan, kun sattumanvaraisen tuntuinen kokonaisuus paljastaa sisältään kauniin ja selkeän symmetrian. Tai se, kun joku muu näkee sen, mitä omat silmät eivät erota, ja sanoo: ”Sahaa kaikki tuo pois. Nivo nuo yhteen.” Tai kysyy samaa kirjaa lukiessaan: ”Miten sinä ymmärrät tämän katkoksen?”

Nyt hän erottaa suunnan. Hän haluaa hämmentyä rauhassa. Pohtia rakenteita ja iloa, rakennenauditintoja. Mikä on rakennenauditinto?

esimerkiksi kirja, joka yhtäkkiä tekee yllättävän leikkauksen tai jättää lukukokemukseen onton kummallisen aukon

Ja niin se alkaa; niin me päädyimme saman aiheen ääreen.

Aloitamme työn: luemme, luemme, puhumme, puhumme. Avaamme uusia ja uusia kirjoja, pyöritämme ilmassa määritelmiä ja havaintoja ja opimme. Haluamme kirjoittaa lukijan ja kirjoittajan ilosta. Haluamme jakaa jotain omasta innostuksestamme rakenteen ajattelua kohtaan.

Jossain kohtaa valitsemme kirjalle nimen, *Rakennenauditintoja*. Myöhemmin satumme opetusryhmässä lukemaan puolalaisen Olga Tokarczukin haastattelua Särö-lehdestä, ja osumme lausumaan ääneen kirjailijan viittauksen nautintoon: ”Jos antaisin neuvon nuorille kirjoittajille, se olisi: tutki rakennetta nautinnolla. Kirjan rakenteen muodostaminen on kirjoittamisen nautinnollisimpia vaihteita.”

Mitä on rakennenautinto?

kirja, joka houkuttelee kesken
lukemisen piirtämään kaavion

tai ehkä oivallus tekstiin piilote-
tusta temaattisesta jatkumosta

se, kun tajuaa oman alitajuntansa rakentaneen tekstiin
temaattisen jatkumon ilman, että siitä on ollut edes tietoinen

sitä kun teksti lähtee rönsyilemään, lisääntymään,
yhteyttämään, luikertamaan haarojaan, kiertymään
teemojensa varassa ylöspäin; syntyy uusia henkilöitä,
kohtaamisia, pulpahtaa tapahtumapaikka - -

tiivistämistä, karsimista, kirkkaan
muodon esiin kaivertamista

rakennenautintoa on haastattelijä, joka
haluaa keskustella kirjani rakenteesta

Leikki: Olisiko tämä näin tai noin?
Tai kokonaan ylösalaisin?

rakennenautintoa on löytää teemojen ja omien
ajatuksien kanssa yhteen soiva muoto, helminauha,
LP-levy, tähtikartta, kaksikerroksinen juna

entä pidättely? Se kun ei anna lukijalle kaikkea kerralla
vaan annostelee. Se, mikä on piilossa saattaa kohota udusta
esiin toisella lukukerralla tai oivalluksena vuosia myöhem-
min aurinkoisena kesäpäivänä, tai sitten - ei koskaan.

25.6.2023
Selja Ahava ja Emma Puikkonen

Kirjallisuus:

Anhava, Martti 2013:
Ajoissa lopettamisen taito.
Helsinki: Otava.

Arminen, Elina ja Lehtimäki, Markku
(toim.) 2019: *Muistikirja ja matkalaukku.*
Muotoja ja merkityksiä 2000-luvun
suomalaisessa romaanissa. SKS.

Etchells, Tim 1999: *Certain*
Fragments: Texts and Writings
on Performance. Routledge.

Kundera, Milan 1987 (1986):
Romaanin taide. Suomennos
Jan Blomstedt ja Riikka
Stewen. Helsinki: WSOY.

Reitala, Heta ja Heinonen,
Timo 2001: *Dramaturgioita.*
Helsinki: Palmenia.

Woolf, Virginia 1925 (2013):
"Moderni romaani", *Kiittäjän*
kuolema ja muita esseitä.
Suomennos Jaana Kapari-Jatta.
Helsinki: Teos.

Haastattelut, keskustelut, muut teokset:

Hallikainen, Niko Nuoren Voiman
Liiton Limbo-klubilla 3.3.2021.

Majander, Antti: "Kuka saa Helsingin
Sanomien esikoispalkinnon? Tämän
vuoden kymmenen ehdokasta kertovat,
miten heidän teoksensa ovat syntyneet".
Helsingin Sanomat 30.10.2021.

Mallon, Mark ja Saalo, Venla:
"Näkymättömiä yhteyksiä asioiden
metsässä". *Särö* 31-32.

Romaanimuoto eilen, nyt,
huomenna -keskustelu 9.10.2021
(rakennenaudio.com) sekä vieraana
olleiden tutkija Laura Piipon ja kirjailija
Sinikka Vuolan kanssa käyty
viestinvaihdot tilaisuuteen liittyen.

Rakennenautintoa on romaani, joka houkuttelee lukiessa piirtämään kaavion, tai tekstistä vaivihkaa esiin piirtyvä temaattinen kaari. Rakennenautintoa on toisesta taiteenlajista lainattu rakenne, joka rohkaisee rikkomaan totuttuja kaavoja, tai uusi oivallus moneen kertaan luetun kirjan äärellä.

Rakennenautintoja on kirja romaanien kirjoittajille ja lukijoille. Selja Ahava ja Emma Puikkonen käsittelevät esseissään erilaisia tapoja rakentaa romaani, leikittelevät lajin tarjoamalla mahdollisuuksilla ja kuvaavat omia tapojaan kirjoittaa. Lisäksi teoksessa tehdään katsaus romaanikirjallisuuden historiaan ja kuvitellaan sen tulevaisuutta.

ISBN 978-952-352-183-4
Kirjallijakuva Meri Björn
KL 86.07

MOTHER EVE CREATED

