

REA TALLGREN

**KATSOIN
AURINKOON
KUNNES
ITKIN**

**TOSITARINOITA
SURUSTA VALOON**

TAMMI

REA TALLGREN

**KATSOIN
AURINKOON
KUNNES
ITKIN**

TOSITARINOITA SURUSTA VALOON

TAMMI
HELSINKI

© REA TALLGREN JA TAMMI 2024
TAMMI ON OSA WERNER SÖDERSTRÖM OSAKEYHTIÖTÄ
ISBN 978-952-04-4182-1
PAINETTU EU:SSA

Tyttärelleni Cecilialle

sekä

*Pirkolle, jota en ehtinyt
haastatella kirjaan ennen kuin
oli liian myöhäistä*

SISÄLLYS

RIKKINÄISEN KODIN TYTTÖ 9

KROONISESTI SAIRAS, KROONISESTI UPEA 23

ISÄN KOKOINEN IKÄVÄ 39

”EN TIEDÄ SELVIÄNKÖ ILMAN SINUA, VAIKKA
LUPASIN” 57

AURINKOINEN TYTTÖ JA LEIJONAEMON VAISTO 73

SAMASSA BUSSISSA TUNTEIDEN KANSSA 87

KOTISEINIEN SISÄINEN HELVETTI 101

ISÄN HIRMUTEON VARJO 119

PITKÄ MATKA LOHDULLISIIN OIVALLUKSIIN 135

”KUN JÄÄT LÄHTEVÄT, HÄNET LÖYDETÄÄN” 153

AINA KUN KAADUN, NOUSEN YLÖS JA JATKAN 165

JÄLKISANAT: REAN MATKA KOHTI VALOA 179

KIITOKSET 191

RIKKINÄISEN KODIN TYTTÖ

Kun Katariina oli viisivuotias, äidin makuuhuoneesta kömpi vieras mies. Pian mies jo asui Katariinan kotona. Hänestä tuli Katariinan isäpuoli – mies, joka teki koko perheen elämästä vuosikausien ajaksi helvettiä.

Päiväkodin papereissa nyt 30-vuotiasta Katariina Rantaa kuvaillaan iloiseksi ja helpoksi lapseksi. Elämään yksinhuoltajaäidin kanssa mahtui naurua ja iloa. Isäänsä Katariina näki joka toinen viikonloppu.

Katariinan lapsuudessa koulu oli tärkeä paikka. Siellä näki ystäviä ja sai tehdä mukavia tehtäviä. Eniten Katariina nautti äidinkielen tunteista ja niistä hetkistä, kun sai lukea yksinään. Koulu oli hänelle myös turvapaikka, sillä siellä kukaan ei kajonnut häneen tai hänelle tärkeisiin ihmisiin.

Katariina oli tottunut elämään arkea äitinsä kanssa. Äiti oli hellä ja herkkä, eikä kotioloissa ollut valittamista.

Kaikki kuitenkin muuttui, kun Katariinan äiti tapasi baarissa miehen ja toi tämän kotiin. Jo pian mies muutti heille asumaan. Sen jälkeen mikään ei enää ollut ennallaan.

Äiti ja mies alkoivat käyttää alkoholia. Mies joi sitä huomattavan paljon. Myös silmitön väkivalta alkoi lähes välittömästi isäpuolen muutettua Katariinan kotiin. Isäpuoli kuristi äitiä, hakkasi tämän päätä seinään ja retuutti ympäriinsä. Tilanteisiin ei voinut mennä väliin, sillä isäpuoli ei pelännyt käyttäjä väkivaltaa myöskään Katariinaa kohtaan.

Yleensä pahat asiat tapahtuivat öisin. Katariina kehitti tavan tietää, milloin oli pakko mennä katsomaan, onko äiti vielä elossa. Hän peitti korvansa käsillään, ja jos huuto kuului niidenkin läpi, oli mentävä.

Yksi kerta oli erilainen kuin muut. Katariina kuuli huoneeseensa, kuinka isäpuoli rymisteli portaat ylös makuuhuoneeseen, jossa äiti oli. Katariina juoksi ulos huoneestaan ja ehti nähdä, kuinka isäpuoli heitti hänen äitinsä alas rappusista.

– Silloin ajattelin, että nyt se äiti kuoli.

Katariina ei silti liikahtanut eikä päästänyt ääntäkään. Isäpuolen tekoihin kun ei ollut lupa reagoida. Äidin huutoa tämän pudotessa rappusissa Katariina ei unohda koskaan.

VAHVAT LÄÄKKEET

Koska tunteiden näyttäminen kotona kiellettiin kokonaan, Katariinasta tuli hyvä valehtelija. Koulussa hän esitti kaiken olevan hyvin. Katariina kyllä aidosti nautti turvallisten aikuisten seurasta koulussa, missä hän opiskeli

pienryhmässä, mutta silti hän ei uskaltanut kertoa kellekään, mitä kotona tapahtui. Hän ei uskaltanut kertoa, että kotona hän pelkäsi äitinsä hengen puolesta.

Vähitellen Katariina alkoi oireilla poissaolo-kohtauksin. Ensimmäinen niistä tuli hänen ollessaan ystävänsä seurassa.

– Yhtäkkiä tunsin, että en pysty liikkumaan tai puhumaan. Kuulin, mitä ystävä sanoi, mutta en voinut reagoida, Katariina kuvailee.

Tilanne meni ohi nopeasti, eikä Katariina huolestunut. Pian kohtauksia alkoi kuitenkin tulla lisää. Äiti huolestui niistä, kun Katariina kerran myöhästyi koulutaksista siksi, ettei ollut pystynyt kohtauksen takia liikkumaan.

Katariina vietiin tutkimuksiin, joissa hänellä diagnosoitiin epilepsia. Katariina sai vahvat lääkkeet. Nuo lääkkeet olivat myös koitua Katariinan äidin kohtaloksi.

Sinä päivänä koulussa oli ollut ihan tavallista, mutta heti kotiovella Katariina aisti jonkin olevan oudosti. Isäpuoli istui sohvalla vahvassa humalassa, mutta siihen Katariina oli tottunut. Äiti sen sijaan oli todella sekava, ja näytti siltä, ettei hän pysyisi tajuissaan enää pitkään. Isäpuoli soitti ambulanssin, joka kiidätti äidin sairaalaan.

– Muistan jonkun sanoneen, että äiti saattaa nyt kuolla.

Katariinan äiti oli yrittänyt itsemurhaa tyttärensä epilepsialääkkeillä. Hän viipyi sairaalassa useamman päivän. Isäpuoli väitti, että äiti oli yrittänyt tappaa itsensä siksi, että Katariina oli niin hankala lapsi. Hän myös vaati, että Katariina ei mennyt kouluun tuona aikana vaan jäi huolehtimaan kodista. Katariina oli kymmenen.

SÄÄNTÖJÄ JA RANGAISTUKSIA

Katariinan kotona oli lukemattomia sääntöjä. Kaikista niistä päätti isäpuoli. Ruokalautanen piti nuolla tyhjäksi. Jos kaikkea ruokaa ei saanut syötyä, ei saanut enää loppupäivänä suupalaakaan. Katariina alkoi piilotella ruokaa taskuihinsa ja pudotella sitä pöydän alle. Ala-asteikäisenä hän varasti kaupasta leipää ja pillimehua nälkäänsä ja söi salaa kirjastossa.

– Järkeilin sen niin, että kiinni jääminen ja kauppiaan mahdollinen puhelu äidille ei ollut yhtä paha vaihtoehto kuin se, että isäpuoli olisi löytänyt piilottamani tai lattialle heittämani ruuat, Katariina sanoo.

Isäpuoli myös tarkasti Katariinan puhelimen säännöllisesti. Se teki poliisille soittamisesta vaikeaa silloinkin, kun Katariina pelkäsi äitinsä kuolevan isäpuolen käsissä.

Kotiintuloajat olivat yksi asia, mitä isäpuoli vahti tiukasti. Jos Katariina myöhästyi koulun jälkeen isäpuolen antamasta kotiintuloajasta minuutinkaan, seurasi mielivaltainen rangaistus.

Kipeimpänä on jäänyt mieleen eräs kerta, kun äiti ei ollut kotona.

– Isäpuoli istutti minut keittiön tuolille ja käski minun tuijottaa yhteen pisteeseen seinällä. En saanut puhua, syödä tai käydä vessassa. Istuin tuolilla tuntikausia samalla, kun isäpuoleni katsoi televisiota olohuoneessa.

Isäpuoli tiesi, mihin aikaan Katariinan äiti tulisi kotiin. Vähän ennen sitä Katariina sai luvan nousta tuolilta.

– Hän sanoi, etten saa sanoa äidille tästä sanaakaan. Ja minä en sanonut, Katariina kertoo.

Katariinan ystävät sen sijaan tiesivät isäpuolen käytöksestä. Myös he pelkäsivät isäpuolta eivätkä halunneet tulla kylään, jos tämä oli kotona. Parhaan ystävän vanhemmat sanoivat, että Katariina voisi tulla heille milloin vain ja olla niin monta yötä kuin tarvitsisi.

Isäpuolen käytös oli myös viranomaisten tiedossa. Katariinan äiti yritti useampaan kertaan tehdä kodista turvallisen ja heittää miehen ulos, mutta tämä ei suostunut lähtemään. Viranomaispapereista näkyy, että isäpuoli on saanut lähestymiskieltoja mutta rikkonut niitä jatkuvasti.

Yhden kerran Katariina muistaa elävästi.

– Olin ystäväni kanssa kotona, kun isäpuoli murtautui asuntoon parvekkeen kautta ovet rikkomalla kauhean huudon kera. Sitten hän kävi suoraan äidin kimppuun.

Katariina oppi soittamaan poliisit, joskus samalla pakkoon juosten, joskus piilosta. Pienellä paikkakunnalla poliisit myös tiesivät, että kun Katariina soitti, oli kiire.

”KATARIINA KERTOO TOIVEENAAN...”

Perheneuvolan asiakaskertomuspapereita on kertynyt talteen paljon. Yhdessä lukee: ”Katariina kertoo toiveenaan, ettei äiti joisi niin paljon, että äidin kanssa olisi paremmat välit ja että isäpuoli ei asuisi perheessä.” Lähes jokaisessa paperissa on maininta sovitusta jatkotapaamisesta, jonka äiti kuitenkin on perunut vedoten milloin mihinkin. Oikea syy oli aina isäpuolen käsky ja väkivallan pelko.

Lastensuojeluilmoituksia tekivät monet, niin naapurit kuin Katariinan isäkin. Isäpuoli kävi äidin lisäksi

muidenkin kimppuun, myös Katariinan. Nyrkkien tielle joutui myös Katariinan äidin sukulainen. Äitiä isäpuoli pahoinpiteli muidenkin nähden.

Katariinan äiti halusi lähteä suhteesta, mutta ei uskaltanut. Hän vaati Katariinaa valehtelemaan muille, ettei isäpuoli asu enää heillä.

Katariina toivoi jonkinlaista ulospääsyä tilanteesta. Välillä hän asui perhekodeissa. Myös isällään Katariina vietti aikaa, mutta toisella paikkakunnalla piti mennä vieraaseen kouluun ja parhaat ystävät jäivät kauas. Siksi Katariina jaksoi toivoa, että hän olisi voinut asua omassa kodissaan. Äidin kanssa, ilman isäpuolta.

HUOSTAAN JA TAKAISIN

”Otetaan lapsi kiireellisesti huostaan. Kiireellisen huostaanoton perusteena kodin olosuhteet, jotka uhkaavat vakavasti vaarantaa lapsen terveyttä ja kehitystä.”

Ollessaan 12-vuotias Katariina oli kerran kotona isäpuolen kanssa, kun tämä yhtäkkiä nousi sohvalta ja sanoi lähtevänsä pyöräilemään. Isäpuoli antoi käskyn, ettei Katariina saanut avata ovea kenellekään. Jo pian isäpuolen lähdettyä ovelle ilmestyivät koputtelemaan poliisit. Katariina pysytteli hiirenhiljaa eikä uskaltanut avata ovea. Hän meni piiloon sängyn alle.

Poliisit lähtivät mutta palasivat pian talonmiehen ja lastensuojelun työntekijöiden kanssa. Myös äiti saapui paikalle.

Katariinalta kysyttiin, oliko isäpuoli oleskellut heillä. Hän ei valehdellut.

– Lastensuojelun työntekijä kysyi minulta, haluaisinko mieluummin olla kotona vai jossain muualla silloin, kun isäpuoli on meillä, Katariina kertoo.

Kysymyksen asettelu oli ratkaiseva. Katariina koki, ettei hän pettänyt äitiään vastatessaan rehellisesti. Hän ei halunnut olla kotona isäpuolen ollessa siellä. Näin viranomaiset saivat vihdoinkin mahdollisuuden toimia. Katariina otettiin huostaan. Huostaanoton jälkeen Katariina asui hetken turvakodissa, mutta muutti sitten isälleen Oulaisiin.

Oulaisissa Katariina alkoi viettää aikaa ystävänsä kanssa kaupungilla. 13-vuotiaat nuoret tytöt tutustuivat kolmekymmppisiin miehiin, joilla oli tapana ottaa heidät auton kyytiin ja ostaa heille alkoholia.

– Me nuorina tyttöinä olimme todella mielissämme siitä, että pääsimme auton kyytiin ja pääsimme ajelemaan ympäriinsä ja kuuntelemaan musiikkia.

Jo pian nuo aikuiset miehet alkoivat lähennellä ja kopeleida Katariinaa ja hänen ystäväänsä. Se tuntui tytöistä pakolliselta hinnalta, joka alkoholista ja kyydeistä täytyi maksaa.

Äidilläänkin Katariina kävi, koska halusi nähdä tätä. Siellä hän vältteli isäpuoltaan niin paljon kuin se oli mahdollista. Erään kerran vältteleminen ei kuitenkaan onnistunut. Äiti oli saunassa, kun isäpuoli tarrasi kiinni Katariinan rintoihin ja yritti saada hänet suostuteltua harrastamaan seksiä.

– Jähmetyin täysin, enkä tiennyt mitä tekisin, Katariina kertoo.

Pian äiti tuli saunasta, eikä Katariina koskaan kertonut hänelle, mitä keittiössä oli tapahtunut.

Lähentely ei jäänyt ainoaksi. Isäpuoli löysi hetkensä ja tilaisuutensa.

IRTI MENNEESTÄ

Pakotie löytyi, kun Katariina tutustui ensimmäiseen poikaystäväänsä. Tämä tuli turvallisesta ja hyvästä perheestä. Poikaystävän perhe avasi kotinsa ovet Katariinalle, ja hän sai asua heillä. Samalla Katariina sai voimaa katkaista välinsä lähenteleviin, vanhempiin miehiin.

Kun Katariina oli 16, hän muutti poikaystävänsä kanssa yhteen. Lähes samaan aikaan äidin elämässä tuli käännekohta. Isäpuoli oli vihdoin tehnyt tarpeeksi paljon pahaa saadakseen vankilatuomion. Tuomio tuli ainakin pahoinpitelyistä ja useista rattijuopumuksista.

Nyt oli äidin tilaisuus päästä irti – ja hän käytti sen. Oli kulunut 11 vuotta siitä, kun isäpuoli oli muuttanut asumaan heille.

Katariinan äiti muutti takaisin kotikaupunkiinsa. Kun isäpuoli pääsi vankilasta, hän seurasi äitiä ja pahoinpiteli tämän jälleen, mutta kun poliisi oli hakenut hänet tuon viimeisen kerran, hän jätti perheen vihdoin lopullisesti rauhaan.

Katariina puolestaan opetteli arkea, jossa kaksi aikuista asui keskenään. Suhde poikaystävään oli hyvä ja turvallinen. Katariina kokee, että sai kasvaa aikuiseksi poikaystävänsä rinnalla. Pariskunta ehti olla yhdessä seitsemän vuotta. Sitteen tuli ero.

Yksin jääminen oli suuri suru, ja Katariinan mieli alkoi mustua. Myös viha ja katkeruus menneisyyttä kohtaan nostivat päätään nyt, kun Katariina oli ehtinyt saada etäisyyttä asioihin.

– Aloin kyseenalaistaa, miksi äitini ei ollut laittanut minua etusijalle.

Katariinan ja hänen äitinsä välit olivat huonot. Katariina jätti koulun kesken ja vahti päivisin isosiskonsa lapsia. Sisko ja äiti huomasivat kuitenkin pian, että Katariinalla ei ollut kaikki hyvin.

– Olin todella äkäinen ja vihainen koko ajan. Kotona ollessani vain nukuin päivät.

Myös alkoholinkäyttö karkasi käsistä. Katariina oli useamman kerran viikossa humalassa. Alkoholioستoksensa hän rahoitti pikavipeillä.

Läheistensä kannustamana Katariina hakeutui avun piiriin. Hän sai keskusteluapua ja lääkityksen. Ensin mainitusta hän ei kokenut saavansa apua, sillä hänen masenusoireensa laitettiin epilepsian piikkiin. Siksikin oli suuri järkytys, kun Katariinalle selvisi, että jo lapsena hänelle tehty epilepsiadiagnoosi oli ollut väärä.

Kun Katariina oli 25, hän pääsi epilepsiatutkimuksiin Kuopion yliopistollisen sairaalan neurologiselle osastolle. Lääkärit olivat alkaneet pohtia, miksi ihmeessä Katariinan lääkitys ei auttanut kohtauksiin tai ehkäissyt niitä.

Katariinan päähän kiinnitettiin valtava määrä värikäitä piuhvoja, jotka mittasivat hänen aivokäyriään jatkuvasti koko sen viikon ajan, jonka Katariina osastolla vietti. Vahva, jo vuosien ajan käytössä ollut epilepsialääkitys ajettiin hallitusti alas. Katariinan piti painaa nappia aina, kun hän tunsi kohtauksen tulevan. Kohtauksia tuli paljon, ja tunnollisesti Katariina painoi nappia joka kerta.

Seurantaviikon päätteeksi lääkäri kertoi mullistavan asian: yksikään kohtauksista ei ollut näkynyt aivokäyrissä.

Myös magneettikuvat olivat puhtaat. Katariinalla ei siis ollut epilepsiaa – ei ollut koskaan ollutkaan. Vuosikausia lääkitty sairaus oli väärä diagnoosi. Itse asiassa poissaolokohtaukset olivatkin dissosiaatiokohtauksia, joissa mieli pyrki suojelemaan itseään tuskallisilta ja pelottavilta asioilta.

EMPATIAA

Katariina on nyt 30-vuotias. Meni useita vuosia ennen kuin hän alkoi uskoa, ettei isäpuoli enää palaa heidän elämäänsä. Katariina on kulkenut pitkän tien parantuakseen isäpuolen jättämistä haavoista. Edelleen tietyt tilanteet saavat menneisyyden kauhut vyörymään mieleen.

– Jos joku vaikka huutaa minulle, menen aivan lukkoon, Katariina kertoo.

Mielen kokemat kolhut ovat syviä. Esimerkiksi lapsuudenkodissa tutuiksi tulleet värit saavat Katariinan voimaan pahoin. Siksi hänelle on tärkeää, että hänen oma kotinsa on täysin hänen näköisensä. Siellä mikään ei muistuta lapsuudesta.

Nykyään poissaolokohtauksia tulee enää harvoin, mutta Katariina uskoo, etteivät ne lopu kokonaan koskaan. Katariinalle on selitetty, että poissaolokohtausten avulla hänen mielensä on pyrkinyt pakenemaan isäpuolen aiheuttamaa pelkoa ja tuskaa. Nykyään Katariina huomaa etukäteen, jos kohtausta on tulossa. Jos hän on tilanteessa, jossa on paljon ihmisiä, hän pyrkii kaikin voimin pinnistelemaan, ettei kohtausta tulisi.

– En halua tehdä siitä mitään numeroa.

Katariinan äiti on pyytänyt jälkikäteen anteeksi sitä, ettei pystynyt jättämään väkivaltaista miestänsä. Katariinakin ymmärtää äitiään nyt paremmin.

– Olen ymmärtänyt, ettei äiti tiennyt puoliakaan siitä, mitä meillä tapahtui, kun hän oli töissä.

Katariinan äiti kantaa mukanaan niin omien pahoinpitelyjensä arpia kuin tuskaa ja syyllisyyttä siitä, mitä hänen lapselleen tapahtui.

– Äiti on sanonut, ettei voi koskaan antaa itselleen anteeksi, Katariina sanoo.

Hän kertoo tuntevansa äitiään kohtaan empatiaa.

– Äiti oli narsistin uhri. Isäpuoli rikkoi hänet niin pahasti, ettei hän pystynyt lähtemään.

Isäpuoli itse ei edelleenkään myönnä tehneensä mitään väärää. Kun joku aikanaan kysyi häneltä, miksi hän pahoinpitelee perhettään, hän oli todennut ylimielisesti: ”Pitäähän sitä joku kuri olla.”

Välillä Katariina on nähnyt isäpuolen vanhalla kotipaikkakunnallaan. Nyt jo vanhempi mies on saattanut kävellä kaupan parkkipaikalla Katariinan istuessa autossa. Yhä edelleen pelko iskee suoraan selkäytimestä jo pelkästä miehen hahmon näkemisestä.

– Menen heti täysin jännittyneeksi ja ylivirittyneeseen tilaan. Joudun rauhoittelemaan itseäni, ettei ole mitään hätää, Katariina kuvaa.

Katariina pohti pitkään rikosilmoituksen tekemistä. Hän ei kuitenkaan uskaltanut ryhtyä siihen, koska pelkäsi seurauksia.

– Mietin, että mitä jos isäpuoli löytää äidin ja tekee tälle jotain.

Sitäkin Katariina on miettinyt, olisiko hänellä tarpeeksi näyttöä tapahtuneista asioista. Oikeuden hän toivoo toteutuvan jollain tavalla, jos ei muuten niin karman avulla.

– Luulen, että tuollaiset ihmiset kyllä lopulta löytävät itsensä jostain huonosta tilanteesta.

Eniten Katariinaa ihmetyttää se, miten isäpuolella voi edelleen olla ystäviä rinnallaan. Katariina uskoo monen heistä tienneen, mitä kodin seinien sisällä tapahtui. Ehkä kukaan ei kuitenkaan tiennyt, kuinka paha tilanne oli.

– Hän on aina ollut niin hyvä esittämään mukavaa ja kilttiä.

”MINUN SYLIINI PÄÄSEE AINA”

Isäpuolen järkyttävä väkivalta on aiheuttanut Katariinalle posttraumaattisen stressireaktion. Sen takia hän on työkyvyttömyyseläkkeellä ja tekee töitä vain ajoittain.

Äidilleen Katariina on antanut anteeksi. Omat kokemuksensa hän on valjastanut hyvään: hän on työskennellyt muun muassa vapaaehtoisena auttamassa nuoria, joilla on vaikeuksia. Katariina työskentelee myös varhaiskasvatuksessa, oman jaksamisensa ehdoilla.

Elämä on hyvää juuri nyt.

– En oikein edes osaa haaveilla paremmasta. En ole koskaan osannut. Mutta nyt vihdoin ei tarvitsekaan.

Yksi haave hänellä kuitenkin on.

– Kun istun vanhana keinutuolissa, toivon, että maailma on sellainen, jossa perheväkivalta huomataan ja siihen puututaan. Ja että siitä uskalletaan puhua.

Lasten kanssa työskentelyä Katariina rakastaa. Hän huomaa kuitenkin huolestuvansa heistä todella herkästi.

– Siksi minulla on sellainen periaate, että minun syliini pääsee aina. Ikinä ei tiedä, onko se jollekin lapsista ainoa syli, johon hän pääsee.

KROONISESTI SAIRAS, KROONISESTI UPEA

*Sen piti olla rutiinitoimenpide,
mutta hammaslääkäarin järkyttävän virheen
takia Viivin elämä ja haaveet menivät
kertaheitolla uusiksi.*

Runsaat kymmenen vuotta sitten nyt 38-vuotias Viivi Partanen oli kaukosuhteessa reissussa tapaamansa amerikkalaisen pojan kanssa. Kaksikon suunnitelmat olivat selvät: Viivi muuttaisi jenkkeihin miehen luokse. Hän oli ollut jo lukioikäisenä taitava leipomaan kakkuja ja muita leivoksia. Lisäksi hän oli hankkinut ravintolokokin koulutuksen, joten hän uskoi saavansa Amerikasta töitä.

Sitten Viivi osui helsinkiläiseen baariin, missä vastaan tuli Anssi. Hän oli mies, jollaisiin Viivi ei ollut koskaan halunnut koskea: palomies, joka oli harrastanut painia. Viivi pelkäsi komean Anssin olevan naistennaurattaja ja pelimies. Niin väärä kuin miestyyppi olikin, kaksikko

kävi juttelemaan. Epäilykset unohtuivat, ja Viivi sai huomata olleensa Anssin suhteen aivan väärässä. Ei mennyt kauan, kun Viivi jo ilmoitti amerikkalaiselle poikaystävälleen, ettei hän muuttaisikaan Amerikkaan tämän luokse.

Viivin tavatessaan Anssi oli juuri palannut komennukselta rauhanturvaajana. Kyseessä oli ensin pelkkä kesäromanssi, mutta elämä päätti toisin. Ehkäisystä huolimatta Viivi tuli raskaaksi jo muutaman kuukauden seurustelun jälkeen, 25-vuotiaana.

Sokki oli valtava. Viiville päätös lapsesta oli kuitenkin hyvin selkeä. Hänen ollessaan 18-vuotias gynekologi oli sanonut hänelle rutiinitutkimuksen yhteydessä, että hänen voisi olla vaikea tulla raskaaksi. Jo tuolloin Viivi oli päättänyt, että jos hän joskus saisi tilaisuuden tulla äidiksi, hän tarttuisi siihen.

Positiivisen raskaustestin tehtyään Viivi varasi välittömästi ajan gynekologille. Siellä hän kysyi, miten oli mahdollista, että hän oli tullut raskaaksi.

– Voit ajatella, että tämä on pieni ihme, gynekologi sanoi.

Viivistä tuntui samalta. Onneksi myös Anssi koki asian samoin. Alkoi suuren ihmeen odottaminen.

Synnytys oli vaikea. Myös uudenlainen arki Kaapovauvan kanssa vaati opettelua. Se oli silti ihanaa.

– Olin ylpeä Kaaposta ja äärimmäisen onnellinen. Kävin treenaamassa, kun Kaapo nukkui. Teimme arjesta meidän näköisemme.

PALAAKO KOTIIN MUUTTUNUT MIES?

Kun esikoinen oli kuuden kuukauden ikäinen, Anssi sai puhelun, jossa kerrottiin, että kahden päivän päästä alkaisi Säkylässä kahden kuukauden koulutus, jonka jälkeen olisi mahdollisuus lähteä puoleksi vuodeksi Afganistaniin rauhanturvaajaksi. Viivi tiesi heti, että Anssi lähtisi, sillä uusi komennus oli hänen suuri unelmansa. Edessä oli siis jälleen uudenlainen arki, jossa Viivi opetteli pitämään vauvasta huolta yksin.

Helppoa se ei ollut. Kaapo nukkuu tunnin pätkissä, ja Viivi itki usein väsymystään.

– Toisaalta olen miettinyt, että läheisyyttä häneltä ei ainakaan puuttunut, sillä pidin Kaapo sylissä valtavasti hänen ollessaan vauva, Viivi kertoo.

Anssiin Viivi sai pidettyä yhteyttä lähinnä sähköpostilla.

– Uutispalvelut eivät olleet samalla tasolla kuin nyt, ja tietoa joutui etsimään. Afganistanin tilanteesta puhuttiin silloin paljon. Aina, jos kuulin, että jossain on tapahtunut jotain, mietin, oliko se siellä, missä Anssi on. Mietin myös, kuinka kauan kestäisi, että tieto tulisi kotiin asti, jos jotain tapahtuisi, Viivi kertoo.

Yleensä Anssi oli reissussa viitisen viikkoa ja pääsi sitten pariaksi viikoksi kotiin. Tuolloin Kaapo vierasti isänsä. Erossa oleminen oli vaikeaa. Toisaalta haasteita oli myös niissä hetkissä, kun Anssi tuli kotiin. Viivi oli oppinut tekemään asiat omalla tavallaan, ja välillä tuntui siltä, että toinen tuli sotkemaan hänen rutiininsa.

VOIMAA JA VERTAISTUKEA MURHEEN KOETTELEMILLE

Pysäyttävä kokoelma tositarinoita kertoo surusta ja synkistä varjoista, mutta myös kaiken läpäisevästä valosta ja lämmöstä.

Mitä nuorena leskeksi jääneen Rasmuksen pieni tytär kirjoitti korttiin äidilleen, kun tämä oli nukkunut pois?

Minkä alati hymyn huulille tuovan neuvon Even isä antoi hänelle ennen kuin riisti oman henkensä? Tässä kirjassa kohdataan kipua ja surua – mutta myös toivoa ja valoa, joka voi loistaa pienimmästäkin raosta.

REA TALLGREN on radiojuontaja ja yhden lapsen äiti, joka keskenmenon saatuaan katsoi sairaalan ikkunasta aurinkoon kunnes itki.

www.tammi.fi

17.3

ISBN 978-952-04-4182-1

Päällys: Laura Lyytinen
Alkuperäiskuvat: Istockphoto