

MIRJA HÄMÄLÄINEN

AVOIMET SUHTEET

*KOSMOS

MIRJA HÄMÄLÄINEN

AVOIMET SUHTEET

*KOSMOS

Tietokirjailijat ry on tukenut tämän kirjan kirjoittamista.

© Mirja Hämäläinen ja Kosmos 2020

Kansi: Bifu

ISBN 978-952-352-056-1

***KOSMOS**

Painettu EU:ssa

SISÄLLYS

KIITOKSET	9
ALKUSANAT	11
JOHDANTO	13
MITÄ PUHUMME, KUN PUHUMME RAKKAUDESTA?.....	19
Turvaa ja jännitystä	30
MITÄ MONOGAMIA OIKEASTAAN ON?	33
Normi kertoo hyvästä elämästä	35
Monogamian moninaiset osat	41
Ihmisluento ja monogamia.....	45
Monogamian historiaa.....	51
MIKÄ ON AVOIN SUHDE?	55
Miksi kaikki eivät ole monogaamisia?	56
Mitä avoimista suhteista tiedetään nyt?	59
IHMISUHTEIDEN MONINAISUUS	65
Monisuhteisuus maailmassa	66
Nykyisten avointen suhteiden esikuvia ja alkutaivalta ..	70

AVOIMIEN SUHTEIDEN ERILAISIA MALLEJA	79
Ystävä+	83
Monogamish eli avoimehkot suhteet.....	85
Avoin suhde.....	90
<i>Miksi avata suhde?</i>	94
<i>Kolmannen osapuolen oikeudet</i>	102
<i>Avoimesta eroon?</i>	104
Swingerit eli parinvaihtajat	108
<i>Boomer-vaihtoehto?</i>	112
<i>Seksibileet</i>	115
<i>Seksiposiitiivinen ja luova seksiskene</i>	116
Monikkosuhteet	119
Polyamoria	125
<i>Polyamorian historiaa</i>	131
<i>Polyamorian ydinajatuksia</i>	133
<i>Polysanasto haltuun</i>	145
Ihmissuhdeanarkia.....	156
 PETTÄMINEN	169
Uskolliset suomalaiset.....	171
Miksi petetyksi tuleminen sattuu niin paljon?	173
Miksi ihmiset pettävät?	176
Pettäminen avoimessa suhteessa.....	178
 AVOIMET SUHTEET JA IHMISSUHTEIDEN NORMIT	183
Ystäviä ja exiä	183
Avoimet suhteet ja seksuaalisuuden moninaisuus	188
Miehiä ja naisia.....	196
Pariskuntaetuoikeus.....	201
Avoimen suhteet ja ennakkoluulot	202
Suhdemallien hierarkia.....	208

Avoimet suhteet ja keskiluokkainen hallinnan tarve ...	210
Kahvipöytäprovokaatiota ja kaappeja	216
Epätasainen tuki	218
Avoliitto ja avoin suhde	220
Avointen suhteiden yhteiskunnalliset vaikutukset.....	224
MITÄ HYVÄ AVOIN SUHDE EDELLYTTÄÄ?	229
Voisiko avoin suhde sopia minulle?	231
Kommunikaatio, avoimuus ja luottamus	239
Mustasukkaisuus	248
<i>Mustasukkaisuuden kanssa eläminen</i>	252
<i>Compersion eli myötäilo</i>	258
Rajat, sopimukset ja säännöt.....	261
Ajan ja energian käyttö	266
Kaukosuhteet	269
Lapset, ystävät, yhteisö ja perhe	272
Turvaseksi.....	277
Millaisia ongelmia avoimissa suhteissa on?	280
NORMIEN VASTAINEN ELÄMÄ	285
MIKSI AVOIMET SUHTEET KIINNOSTAVAT JUURI NYT? ...	291
Talous muuttuu, suhteet muuttuvat.....	297
Digitalisoituneet ihmissuhteet.....	298
Kaupungistuneet suhteet	301
Rakkaus kuuluu kaikille.....	303
Elämä matkii viihdettä	305
Taustalla seksuaalinen vallankumous	312
Avoimet suhteet ja huumeet.....	315

ENTÄ TULEVAISUUDESSA?.....	319
LOPUKSI	323
KIRJOJA AVOIMISTA SUHTEISTA	325

KIITOKSET

Kaikki tällaiset kirjat kirjoitetaan, jotta pienet taimet saisivat kasvaa vapaampina.

Haluaisin erityisesti kiittää kaikkia haastateltaviani, joiden kaikkien kohtaaminen oli arvokasta kirjan kannalta mutta myös henkilökohtaisesti. Lisäksi haluan kiittää perhettäni, erityisesti vanhempiani, ystäviäni ja entistä työpaikkaani Demos Helsinkiä. Haluan vielä nimetä tässä erikseen muutaman ihmisen. Raisa Mattila, Julia Thurén ja Marianna Kellokoski perheineen, kiitos tuesta. Kiitos myös Teemu Leminen ja Tuomas Aivelo. Vappu Kaarenoja, Aku Meriläinen ja Stina Varkkola, kiitos arvokkaista kommentteista. Miika Hyytiäinen, Maija Käyhkö ja Erkki Perälä, kiitos myötäelämisestä. Suuri kiitos myös Mikko Aarne ja Telma Halme Kosmokselta.

ALKUSANAT

Olin varmaan 17-vuotias, kun ehdotin ensimmäiselle poikaystävälleni, että olisimme avoimessa suhteessa. Se oli jännittävä ajatus. Oli ihanaa pussailla kotibileissä pitkätkukkaisen pojan kanssa ilman, että jouduin vielä kohtaamaan asiaa, joka häämötti joka tapauksessa väistämättä edessä: minun pitäisi jättää poikaystäväni, koska en tulisi olemaan hänen kanssaan loppuelämäni. Enkä todennäköisesti olisi todellisuudessa pystynyt kestämään poikaystävälläni muita suhteita.

Toisen kerran kiinnostukseni teemaan nousi, kun olin parikymmppisenä ensimmäistä kertaa aikuisiälläni vakavassa parisuhteessa. Olin ehkä ahdistunut yleisesti keskiluokkaistumisesta ja ennenaikaisesta keski-ikäistymisestä, mutta myös ajatuksesta, että viettäisin yhden ihmisen kanssa loppuelämäni ja käpertyisin ydinperheen sisään. Tein virheitä, opin niistä ja lopulta suhdekin päättyi. Aloin ajatella, että monogamia oli minulle jollain tapaa haastavaa, mutta en ollut varma, mitä tällä tiedolla tekisin.

Sitten taas kolmekymmentävuotiaana aloin pitkän tauon ja lapsen saamisen jälkeen tapailla ihmisiä. Joidenkin kohdalla ihminen itse oli kiinnostavampi ja tärkeämpi asia kuin suhde. Aloin toden teolla miettiä omaa suhdettani monogamiaan ja siihen, mitä ihmissuhteilta haluan. Huomasin, että asiaan liittyi paljon omien perusarvojeni, sisäistettyjen ajatusmallieni ja

yhteiskunnan odotusten välisiä ristiriitoja. Ihmissuhteet ovat mielestäni kiinnostavalla tavalla yksityisen ja yhteiskunnallisen leikkauspisteessä. Halusin ymmärtää aiheesta lisää ja päädyin kirjoittamaan tämän kirjan.

JOHDANTO

Avoin suhde on suhde, jossa sen osapuolet ovat avoimia muillekin kumppaneille. Avoimia suhteita on monenlaisia. Jotkut ovat antaneet omalleen jonkin yleisemmin tunnetun nimen ja määrittelevät suhteensa vaikka swinger-suhteeksi, eli suhteeksi, jossa harrastetaan seksiä muiden kuin oman kumppanin kanssa harrastuksenomaisesti. Toiset sopivat asiansa keskenään eivätkä hiisku siitä suhteen ulkopuolisille mitään. Joissain avoimissa suhteissa suhteen osapuolille on sallittu vain satunnainen seksi muiden kanssa, toisissa suhteen osapuolet kannustavat kumppaneitaan hankkimaan lapsen jonkun toisen kanssa. Kaikille avoimille suhteille on yhteistä, että niistä jokainen omalla tavallaan uhmaa monogamianormia tai ainakin poikkeaa siitä.

Avoimille suhteille on monta hyvää nimeä. Olen valinnut niistä käyttööni sanaparin avoimet suhteet, koska pidän siitä, että jokainen tajuaa hieman mistä on kyse, vaikka ei olisi koskaan tutustunut itse aiheeseen tarkemmin. Ehkä avoimuudessa on myös jotain kepeyttä. Pidän ajatuksesta, että erilaisissa suhteissa mietitään avoimesti, millaisia ne voisivat olla monogamian ulkopuolella. Joskus puhutaan myös vapaista suhteista, ja vapauskin on tärkeä asia näissä suhteissa. Termi avoin lienee kuitenkin vakiintuneemmin käytetty.

Kaikkein tarkin mahdollinen suomenkielinen käsite aiheelle olisi varmasti eettinen monisuhteisuus, jota tosissani yritin ujuttaa tekstiin. Siinä on mielestäni kaunista se, että se viittaa nimenomaan eettiseen pohdintaan. Jos moraalii on jotain opittua ja ajassa kiinni olevaa, on etiikka jotain, mikä on moraalisääntöjen takana. Uskon itse, että olemme monella tavalla yhteiskunnallisessa murroskohdassa ja sillä on vaikutusta ihmissuhdemalleihimme. Maailmaa muuttavat ilmastonmuutos, digitalisaatio ja vaikka kaupungistuminen. Murrosvaiheessa tarvitaan mielestäni eettistä pohdintaa moraalisääntöjen vahvistamisen sijaan. Perustavanlaatuiset kysymykset toisten ihmisarvoisesta kohtelusta ja omien rajojen asettamisesta eivät katoa mihinkään.

Haastattelin Sexpo ry:n¹ seksuaaliterapeutti Tiina Vilposta kirjaa varten kaksi kertaa. Rauhallisesti, jopa hetkittäin poeettisesti keskusteleva Vilponen tuntuu olevan suomalaisen monisuhteisuuskeskustelun harmaa eminenssi – hän ei tee itsestään numeroa, mutta muut asiantuntijat viittaavat usein häneen innostuneena. Niin teen minäkin. Vilponen huomautti mielestäni osuvasti, kuinka hassua on, että juuri monisuhteisuuden eteen pitää lisätä *eettinen*, aivan kuin lukija pitäisi vakuuttaa eettisyydestä. ”Yhtä hyvin on perseilyä monissa muissakin suhdemuodoissa”, Vilponen sanoi. Tämä toimii myös toisin päin. Eettiseksi nimetty avoin suhde ei myöskään takaa vastuullista ja reilua käytöstä, sillä myös avoimissa suhteissa ihmiset käyttäytyvät huonosti ja loukkaavat toisiaan. Monisuhteisuus

1. Sexpo ry on Suomessa toimiva ihmissuhteiden ja seksuaalisuuden asiantuntija-organisaatio, joka pyrkii toiminnallaan edistämään seksuaalisen vapauden, tasa-arvon ja seksuaalioikeuksien toteutumista sekä rakentamaan avointa ja myönteistä seksuaalikulttuuria sekä yksilöllisellä että yhteiskunnallisella tasolla.

yksinään taas on palvelujärjestelmän sana, joka kastroi kaiken huikentelevuuden koko konseptista. Se on kuitenkin se sana, jota esimerkiksi järjestöt käyttävät ajaessaan ihmissuhteiden moninaisuuden asiaa, joten sitäkin vilahtelee tekstissä.

Kansainvälisessä tutkimuksessa avoimia kutsutaan englanniksi nimellä *consensual non-monogamy*, lyhennettynä CNM, eli suostumuksellinen tai yhdessä sovittu ei-monogamia. Joskus monisuhteisuuden liittyvissä keskusteluissa nousee esiin, kuinka käsitteen käyttämisestä pitäisi luopua, koska se viittaa niin vahvasti vallitsevaan normiin eli monogamiaan. Kriitikoiden mukaan määrittelyn pitäisi alkaa puhtaalta pöydältä monogamian ulkopuolelta, ei siitä mitä eettiset monisuhteet *eivät* ole, eli monogamiasta.

Suhteiden moninaisuutta tutkinut Nita-Helena Taivaloja nosti haastattelussa kuitenkin esiin, kuinka hänen mielestään *consensual non-monogamy* on loistava käsite, koska se nimenomaan tuo esiin vallitsevan normin. Maailmaa ei voi muuttaa, jos sen rakenteita ei näe. Yhteiskunnan normit tulevat kunnolla näkyviin vasta, kun niitä rikotaan. Taivalojan mielestä esimerkiksi monisuhteisuus ei ole sanana ihmisille tuttu, eikä sen käyttöön voi hypätä suoraan monogaamisessa maailmassa. ”Vaikka haluttaisiin, että ollaan jossain pisteessä x, pitää kulkea tiettyjen pisteiden kautta. Ne, jotka ovat siellä jo, eivät aina ymmärrä sitä”, Taivaloja sanoo. *Ei-monogamia* tuo esiin sen, mitä toisenlaisilla suhteilla haastetaan nykymaailmassa. Tämä myös yhdistää kaikkia kirjassa käsiteltyjä suhdemuotoja. Niillä on kaikilla omat lähtökohtansa, mutta ne eivät ole monogamiaa. Tämäkin käsite jäi kuitenkin sivuun, yksinkertaisesti siksi, että se on kömpelö.

Vaikka tässä kirjassa koetellaan monia normeja, ei ihmisen pidä kestää missään suhteessa tai itse käyttää missään

suhteessa henkistä tai fyysistä väkivaltaa, jatkuvaa epärehellisyyttä tai manipulointia. Monia ajatuksia ja ideoita, joita avoimiin suhteisiin liittyy, voi valitettavasti käyttää toisten satuttamiseen ja vastuuttomaan käytökseen, niin kuin voi toki monogamiaankin liittyviä periaatteita. Kaikkien suhteessa olevien pitää olla tasa-arvoisia aikuisia, jotka ovat vapaita lopettamaan ihmissuhteensa milloin tahansa omalla päätöksellään.

Toivon, että tämä kirja auttaa lukijaa ymmärtämään itseään, ihmissuhteitaan, yhteiskuntaa ja erityisesti ihmisten ja suhteiden moninaisuutta hiukan paremmin. Joillekuille nimenomaan omistautuminen yhdelle ihmiselle on tärkeää ja he nauttivat siitä, että he uudestaan ja uudestaan ohjaavat halunsa ja muovaavat tarpeensa niin, että vain yksi ihminen riittää täyttämään ne. Jotkut nauttivat itsensä rajoittamisesta, tai arvostavat turvallisuutta yli kaiken. Joillekin meistä suurin nautinto elämässä on vallitsevan normin mukainen elämä. Tämä on mahtavaa ja hienoa. Mutta iso osa meistä ei ole niin kuin he.

Haastattelin kirjaa varten kahdeksaatoista ihmistä, joilla oli kokemusta avoimesta suhteesta tai polyamoriasta, tai he pitivät itseään ihmissuhdeanarkisteina. Lisäksi seurasin tiiviisti suomalaisia ja kansainvälisiä keskusteluja aiheesta sekä sosiaalisessa mediassa että muualla. Osallistuin erilaisiin avoimiin suhteisiin liittyviin tapahtumiin ja kuuntelin, mitä ympärilläni puhuttiin. Nuorimmalla ja vanhimmalla haastateltavallani oli keskenään noin 40 vuoden ikäero. Suurin osa haastateltavista oli naisia. Kukaan omasta elämästään puhuva ei esiinny kirjassa omalla nimellään. Kirjassa seikkailee myös kuvitteellisia hahmoja, joihin olen yksinkertaistanut tosielämän mahdollisia tilanteita. Lisäksi haastattelin neljää asiantuntijaa, Tiina Vilposta, Aisla Uuttua, Nita-Helena Taivalojaa sekä Mippi Vuorikoskea, jotka ovat toki mukana oikeilla nimillään.

Joku saattaa tarttua kirjaan ajatellen, että käännytän tässä ihmisiä avoimiin suhteisiin tai saarnaan niistä tulevaisuuden mallina. Sellaista vastuuta en kirjoittajana voi enkä halua ottaa.

En ole kuitenkaan kiinnostunut myöskään nykyisen järjestelmän ylläpidosta. Avioliiton tai sen kaltaisen suhteen pysyvyys ei ole minulle kovinkaan kummoinen itseisarvo. Se pysyy vain, jos se palvelee meitä, sekä yhteiskunnallisena mallina että yksilöiden välillä. En usko avioliiton tai monogamian pyhyyteen, mutta en myöskään siihen, että mikään avoin suhdemalli nostaisi ketään toisten yläpuolelle. Minua kiehtovat mallit, joissa voimme kohdata eri rooleissa ja tukea toistemme kasvua. Pyrin suhtautumaan ihmisiin ja ihmissuhteisiin uteliaasti. Toivon, että en tuomitse, mutta en myöskään ylennä.

Olen sitä mieltä, että myös monogaamisissa suhteissa olevien ihmisten kannattaa kuunnella, mitä ihmiset erilaisissa avoimissa suhteissa ovat oppineet ihmissuhteista, rakkaudesta ja seksistä. Vaihtoehtojen moninaisuus ei horjuta monogamiaa, eikä kenenkään suhdetta, jos sen ei anna tehdä niin. Kaikkien on kuitenkin hyvä pysähtyä ainakin kerran elämässään pohtimaan perusoletuksia rakkaudesta. Sen voi tehdä omaehtoisesti tai sitten voi sattua jotain, joka pakottaa siihen. Itse uskon, että kun on enemmän tietoa muista vaihtoehtoista ja mahdollisuuksista, voi monogaaminenkin suhde syventyä ja parantua. On eri asia valita monogamia tietoisesti kuin olla koskaan edes miettimättä, onko itsestäänselvyytenä tarjottu malli itselle sopiva. Kun valinta on tehty tietoisesti, suhteen osapuolet tietävät, ettei hommassa olla vain siksi, että niin on tapana. Siksi tämä ei ole kirja vain ihmisille, jotka haluavat avata oman suhteensa.

MISTÄ PUHUMME, KUN PUHUMME RAKKAUDESTA?

Bridegroom, dear to my heart,
Goodly is your beauty, honeysweet,
Lion, dear to my heart,
Goodly is your beauty, honeysweet

Ensimmäinen säilynyt rakkausruno on paineltu noin 5500 vuotta sitten märälle savilevyllä. Se löytyi nykyisen Irakin alueelta ja uskotaan, että se on kirjoitettu alun perin sumeri-kuningas Shu-Sinin morsiammelle. Todennäköisesti sitä käytettiin vuosittaisessa riitissä, jossa kuningas symbolisesti vihittiin jumalatar Inannan kanssa. Englanninkielisen version on laatinut tunnettu assyologi Samuel Noah Kramer.

Vaikka suhteiden ja perheiden mallit ovat maailmassa erilaisia, on ihmisillä laajasti jaettu käsitys siitä, että joihinkin ihmisiin luodaan valikoitu ja erityinen suhde, jota kutsutaan rakkaudeksi, nykyään usein romanttiseksi rakkaudeksi. Yleensä tunteeseen kuuluu seksuaalista halua, mutta myös muuta. Näitä tunteita on kuvailtu myös esimerkiksi muinaisen Egyptin teksteissä. Antropologisessa tutkimuksessa romanti-

seksi määriteltyä rakkautta on löytynyt ainakin 87 prosentista maailman kulttuureista. Useimmissa se on inspiroinut taidetta sekä varmasti kaikissa aiheuttanut iloa ja tuskaa. Kyseessä on voima, jonka takia ihmiset ovat ottaneet suunnattomia riskejä ja tehneet sekä hienoja että kauheita tekoja. Rakkauden menettäminen saa meidät murheen murtamiksi. Avioliitot ovat olleet usein järkiperäisiä järjestelyjä, mutta rakkauden kaoottinen luonne on hyvin tunnettu. Cupidin nuolet lentelevät kohteisiinsa sokkona.

Rakkautta voi toki kokea muitakin kuin romanttis-seksuaalista kumppania kohtaan. Eri aikoina nimenomaan tämän kumppaniin kohdistetun rakkauden keskeisyys yhteiskunnassa, kuten myös sen ilmenemismuodot, ovat vaihdelleet paljon. Antiikissa *eros*, eli intohimoinen rakkaus erotettiin sekä kepeämmästä *luduksesta* että rakkaudesta perheeseen (*pragma*), ystävydestä (*philia*), oman itsen rakastamisesta (*philautia*) että *agapesta*, joka oli altruistista rakkautta koko ihmiskuntaa kohtaan. Nykyäänkin puhutaan vaikka lähimmäisenrakkaudesta ja sukurakkaudesta. Rakkaus on ollut merkittävä asia monelle yhteiskunnalliselle liikkeelle, viimeimpänä Suomessa vaikka Feministinen puolue, jonka iskulause on yhteiskunta, jota määrittelee vapaus ja kannattelee rakkaus. Rakkaus saattaa olla vaikka yksi firman strategiassa määritetyistä arvoista.

Nykyisessä länsimaisessa kulttuurissa romanttisella ja seksuaalisella suhteella on valtava merkitys, ja rakkauden ylevimpänä ilmentymänä nähdään nimenomaan kahdenvälinen rakkaussuhde. Parisuhteeseen kuuluva rakkaus antaa kulttuurissamme lupauksen täydellisestä onnesta, turvaa ja paon hukuttavasta arjesta. *All you need is love*. Rakkaus pelastaa ja parantaa. Parisuhde nähdään elämämme merkit-

tävimpänä henkisen hyvinvoinnin ja täyttymyksen tunteen lähteenä. Tämä "tosirakkaus" on vahvasti sidottu ainoana oloon, monogamiaan. Muihin kuin omaan kumppaniin kohdistuvat romanttiset tai seksuaaliset tunteet nähdään uhkana rakkaudelle häntä kohtaan. Romanttista rakkautta vaille jäävä ihminen kuvataan usein vajaana. Jos yhtä oikeaa tosirakkautta ei löydy, loppu ei ole onnellinen. *Sinkkuelämän* Carrieikin sai lopulta Mr. Bigin.

Sanomme uskovamme rakkauteen, ja usein tarkoitamme, että luotamme siihen niin, että pidämme sitä lähes pyhänä voimana. Rakkauden oletetaan ratkaisevan kaikki suhteen ongelmat ja tekevän yksilöstä eheän. Nämä uskomukset paljastavat yhteiskunnasta jotain kiinnostavaa. Rakkaus on tavallaan ottanut uskonnon paikan. Sitä pidetään ajan ja paikan rajat ylittävänä. Ei varmasti ole sattumaa, että esimerkiksi popmusiikissa Madonnasta Antti Tuiskuun rinnastetaan ja leikitellään uskonnolla ja romanttisella rakkaudella.

Sosiologi Émile Durkheimin mukaan erilaisista kulttuurisista moraalissäännöistä saattaa tulla uskonnon kaltaisia. Durkheim käytti esimerkkinä ihmisoikeuksia. Myös monogaamista rakkautta voi ehkä pitää tällaisena asiana. Maallistumisen myötä moraalin perustaa haetaan muualta kuin uskonnosta, ja kaipaamme arjen yläpuolelle nostavia kokemuksia. Aivan kuten uskontojenkin, rakkauden ajatellaan antavan elämälle merkityksen, voittavan kaikki esteet ja liittävän meidät johonkin ikuiseen itseämme suurempaan. Rakkaudentunnustukset ovat suhteiden uskontunnustuksia. Niin kuin varmasti uskonnollisilla ihmisillä jumalaan, meidän täytyy jokaisen luoda dogmien keskellä oma käsityksemme ja suhteemme rakkauteen. Niin kuin uskonto, romanttisen rakkauden ideologia on kaiken kattava, tinkimätön ja absoluuttinen. Rakkaus on kaikkein tärkein

asia maailmassa. Se, että joku ei löydä rakkautta, ei ole todistus siitä, että se ei olisi todellista. Se tarkoittaa vain, että hän ei ole sitä löytänyt, niin kuin jotkut eivät koskaan löydä jumalaa.

Roomalainen runoilija Vergilius kirjoitti lähes pari tuhatta vuotta sitten, että rakkaus voittaa kaiken, ja viesti tuntuu vetoavan moniin tänäkin päivänä. Käsitykseemme rakkaudesta kuuluu johdatuksen ja kohtalon tunne. Toinen roomalainen runoilija Ovidius kirjoitti jo ajanlaskun alussa *Rakastamisen taito* -kirjassaan ”Jos teidän joukossanne, roomalaiset, on joku joka ei hallitse rakastamisen taitoa, lukekoon hän runoni, jotta lukemisestaan viistastuneena oppisi rakastamaan. Taidolla purjehditaan ja soudetaan nopeita pursia, taidolla liikutellaan keveitä rattaita – taidolla on siis rakkauttakin ohjattava”. Voi siis olla, että toimiva suhde tarvitsee rakkauden lisäksi ainakin taitoa.

Maailmanlaajuisesti tai historiallisesti romanttisen tai intohimoisen rakkauden ei aina ajateltu olevan tie avioliittoon tai muuhun pitkään kumppanuuteen. Avioliitto oli taloudellinen järjestely, intohimo koettiin usein jossain muualla. Suomalaisessa muinaisuskossa Lempo oli vahva ja pelottava voima, joka saattoi viedä järjen ja johtaa tuhoon. Pitkälle liitolle se oli aivan liian epävarma perusta. Suomessa puhuttiin ennen yleisesti aviorakkaudesta. Se ei tarkoittanut romanttista ja intohimoista rakkautta, vaan kunnioitusta ja yhteistä aviovuodetta. Iso osa tarinoista, joissa ihmiset seuraavat suurta tunnetta esimerkiksi velvollisuuden sijaan, päättyi ennen huonosti. Tie rakkauden ja sitoutumisen välillä voi kulkea myös toisinpäin, sillä tiedämme tutkimuksista, että myös järjestetyissä avioliitoissa koetaan rakkauden tunteita. Seksiä ja rakkautta ei myöskään kaikissa kulttuureissa liitetä yhteen, edes sillä tasolla kuin nykyisessä länsimaisessa kulttuurissa tehdään. Himalajalla asuva lepchat

suhtautuvat seksiin lähinnä hauskana tekemisenä. Rakkaus-avioliittojen aikana sitoutuminen ja intohimoinen rakkaus nähdään vahvasti liittyvän yhteen.

Kun me uskomme rakkauteen, voimme tarkoittaa, että myönnämme uskovamme sen olemassaoloon. Voi sanoa, että tällöin olemme ihan oikeassa. Kumppanin, seksin ja läheisyyden etsiminen ja löytäminen on ollut aina iso osa ihmisyyttä. Sekä rakastuminen että syvempi kiintymys kumppaniin ovat fysiologisia tosiasioita. Tämä puoli ihmisen elämästä johtaa lisääntymiseen, joten on selvä, että evoluutio on tehnyt niistä merkittävän osan elämäämme, niin kuin kaikilla muillakin eläimillä. Evoluutiobiologit rinnastavat tämän ilmiön muillakin lajeilla jo miljoonia vuosia esiintyneeseen parinmuodostus-ilmiöön, jossa kaksi yksilöä kiintyvät toisiinsa ja lisääntyvät. Se on pikemminkin vietti kuin tunne.

Aivokemian tasolla tiedämme rakkaudesta, rakastumisesta tai ainakin pariutumisen suhteellisen paljon. Avointen suhteiden näkökulmasta on kiinnostavaa, että tämä tieto ”kemiallisesta rakastumisesta” liittyy nimenomaan kahden ihmisen parinmuodostukseen. Tutkijat ovat tunnistaneet romanttisesta rakkaudesta hormonaalisesti kolme osaa, jotka ovat yhteydessä toisiinsa. Siihen, että joku ihminen saa aikaan reaktion, vaikuttaa esimerkiksi ajoitus ja ihmisten omat elämäkokemukset. Tutkimusten mukaan rakkaus aivoissa on suunnilleen samalaista sukupuolesta ja seksuaalisesta suuntautumisesta riippumatta, toki poislukien aseksuaalit ja aromanttiset ihmiset.

Rakastumiseen, eli rakkauden ensimmäiseen vaiheeseen, vaikuttavat valtavat ja täysin mitattavat muutokset aivojen biokemiassa. Himoa säätelevät sekä estrogeeni että testosteroni, sekä miehillä että naisilla. Perintötekijät määrittävät vahvasti näiden hormonien määriä yksilöissä, mutta myös

esimerkiksi elämäntavoilla ja kokemuksillamme on vaikutusta. Ne myös vaihtelevat päivittäin, viikoittain ja elämänvaiheen mukaan. Hormonien määrä taas vaikuttaa siihen, kuinka vahvasti koemme himoa. Himo voi roihahtaa ja sammua nopeasti.

Kun koemme himoa vahvempaa vetovoimaa, aivoissamme vaikuttavat noradrenaliini ja dopamiini. Samoja aineita vapautuu muistakin jännittävistä ja uusista kokemuksista. Dopamiini aiheuttaa kaipuun tunnetta, euforiaa ja maniaa. Sen ansiosta rakkautemme kohteen vastarakkaus tuntuu meille maailman tärkeimmältä palkinnolta, jonka takia voi luopua melkein mistä tahansa. Noradrenaliini parantaa muistia ja keskittymiskykyä ja siksi rakastumisen alun saattaa muistaa hämmentävän tarkasti. Rakastuneen keho on stressitilassa. Serotoniinitaso saattaa laskea ja tehdä rakastuneen levottomaksi. Miehillä ja naisilla tyypilliset hormonitasot muistuttavat rakastuneina toisiaan, mikä saa heterosuhteessa olevat parit tuntemaan, että he ovat kerrankin samalla aaltopituudella. Ihminen ei ole kykenevä arvioimaan rakkautensa kohdetta realistisesti. Rakastuminen kestää yleensä korkeintaan kaksi vuotta ja jotta suhde jatkuisi sen jälkeen, sen osapuolten pitää olla sitoutuneita toisiinsa muulla tavoin. Amerikkalaisissa elokuvissa pari ajautuu kriisiin, kun toinen tunnustaa, että *I love you but I'm not in love with you anymore*, vaikka kyse on siis biologisesta prosessista, joka tapahtuu kaikille rakastuneille.

Joidenkin tutkimusten mukaan kiintymysvaiheen saavuttaminen kestää noin kaksi vuotta. Pitkäaikaista kiinnittymistä säätelevät hyvin erilaiset hormonit ja aivokemikaalit – oksitosiini, serotoniini ja vasopressiini, jotka edistävät ihmisten välistä sitoutumista. Vasopressiiniä erittyy miehillä orgasmin yhteydessä. Mielenkiintoista on, että oksitosiini on myös hormoni, joka johtaa sidokseen äidin ja lapsen välillä.

Tuoreet vanhemmat kuvaavatkin tunnetta lastaan kohtaan joskus rakastumiseksi. Oksitosiinia erittyy kaikessa yhteenkuuluvuuden tunteessa, vaikka puolueessa tai joukkueessa. Oksitosiini liittää niin tiiviisti yhteen, että eristää muista ihmisistä ja se saa aikaan ksenofobiaa ja jopa rasismia. Kosketus ja seksi lisäävät oksitosiinin tuotantoa, joten jos ne vähenevät, niin vähenee myös sitoutuminen.

Jotkut ihmiset, jotka rakastavat rakastumisen tunnetta, saattavat tässä vaiheessa hypätä suhteesta toiseen monta kertaa. Toisille koko ajatus on raskas. Uusi suhde ei kuitenkaan aina vähennä vanhempaan suhteeseen kuuluvia rakkauden, läheisyyden ja lämmön tunteita. Useampaa voi rakastaa samanaikaisesti, myös romanttisesti, ei vain esimerkiksi ystävänä. Mutta voiko kahteen *rakastua*? Usein samanaikaisissa suhteissa ollaan hieman eri vaiheessa suhdetta. Aiemmassa suhteessa on siirrytty jo parin vuoden jälkeiseen rakastamisen vaiheeseen, kun uusi rakastumisvaihe toiseen alkaa. Vakiintunut kumppani voi edelleen saada samoja kemiallisia reaktioita aivoissa aikaan kuin alussa, mutta ehkä harvemmin. Tilalle on tullut uusia tunteita ja muulle on vapautunut tilaa. Siksi esimerkiksi polyamorisisissa suhteissa, eli useiden samanaikaisten rakkaussuhteiden mallissa, nämä suhteet voivat olla olemassa ja kasvaa rinnakkain.

Jos Jussi tapaa sekä Leenan että Jasminan samoihin aikoihin ja rakastuu molempiin, onko väistämättä niin, että toisessa on kyse vain ihastuksesta? Jotkut asiantuntijat arvelevat, että kahteen rakastuminen aivokemian tasollakin olisi mahdollista, varsinkin, jos Jasmina ja Leena tuovat Jussissa esiin hyvin erilaisia puolia ja asioita. Asiaa ei ole tieteellisesti tutkittu kovinkaan laajasti. Entä onko tehtävä valinta, jos vain toinen on kemiallisesti oikeaa rakkautta? Se lienee Jussin, Leenan ja Jasminan välinen asia.

Ihminen on aina rakentanut suhteita muulle pohjalle kuin hormonimitauksille, enkä usko, että pitäisi aloittaa nytkään. Ihmissuhteet ovat aina muutakin kuin vain ihminen, ne ovat myös olosuhteita. Toisaalta juuri oikeanlainen kombo hormonejakaan ei takaa, että suhde olisi onnistunut tai pitkäikäinen. Reaktio ei välttämättä kumpua ihmisestä vaan tilanteesta tai haavekuvasta, joka ihmiseen liittyy. Toisin kuin monilla muilla eläimillä, meillä on kuitenkin mahdollisuus tehdä tietoisia valintoja.

Onko pariside tai "kemiallinen rakastuminen" rakkautta? Yhteen ihmiseen kohdistuvan rakkauden funktio on ilmeisesti liittää kaksi yksilöä yhteen niin, että he ehtivät hankkia jälkeläisen ja huolehtia siitä yhdessä. Ymmärrys biologiasta, joka liittyy parinvalintaan, saattaa auttaa meitä ymmärtämään itseämme ja muita, mutta se ei ole koko totuus rakkaudesta. Rakkaus on kietoutunut sosiaaliseen ja teemme jatkuvasti tekoja, joita ei ohjaa biologia. Ihmiset rakastuvat koko ajan myös niin, että lisääntymiseen ei ole mahdollisuutta. Ihminen voi rakastua oman sukupuolensa edustajaan tai vaikka vanhaan naiseen.

Filosofi Saara Heinämaa korostaa, ettei rakkautta voi palauttaa aivotoimintoihin. Aivojen tietyt alueet kyllä aktivoituvat, kun ihminen kokee rakkautta, mutta aivot eivät saa aikaan rakkautta eivätkä sisällä sitä. Rakkaus on suhde, johon tarvitaan mieli, ruumis ja kohde. "Rakastaja tahtoo ja tarkoittaa rakastetulleen hyvää, ja rakkaus kasvaa tällaisena tarkoituksellisenä suhteena", Heinämaa kirjoittaa. Kulttuurintutkija Sara Ahmed ehdottaa, että tunteet tulisi ymmärtää relationaalisesti. Tunteet syntyvät ihmisten, asioiden, tunteiden ja paikkojen välisissä jännitteissä.

Aivokemian lisäksi rakkaus on myös tosiasia siinä mielessä, että niitä tuotetaan kulttuurissamme jatkuvasti asioiksi, jotka

ovat osa ajatteluamme. Jokainen kokemamme suudelma on varmasti ollut uniikki ja saanut aivoissamme aikaan jonkin kemiallisen reaktion. Samalla suudelma on myös kytkeytynyt kaikkeen oppimaamme siitä, mitä suudelmat merkitsevät. Nyt yksi vahvimista malleista on, että ensisuudelma voi olla alku suhteelle, joka jollain aikavälillä, joidenkin käännteiden kautta vie avioliiton satamaan. Tunne tai siihen liittyvä kemiallinen reaktio aivoissa ei ole tapahtunut riippumattomana ja irrallaan näistä malleista. Vaikka rakastuneena voi hetken tuntua siltä, että maailmassa on vain yksi ihminen, suhteet eivät muodostu sosiaalisessa tyhjiössä. Henkilökohtaiset tunne-elämykset ja kokemukset eivät ole täysin ainutlaatuisia, sillä ne ovat osa omaa sosiaalista ja historiallista kontekstiaan.

Rakkaudelle annetaan yhteiskunnassa jatkuvasti sisältöjä ja määrittäjiä sille, millaista se on ja mitä se on ja ei ole. Taide, viihde, uskonto ja ihmissuhdekolumnistit kertovat meille, että rakkaus vaatii työtä. Rakkaus on kärsivällinen. Rakkaus on sokea. Rakkaus on toisen kohtaamista hyvine ja huonoine puolineen. Rakkaus tarkoittaa, että ei koskaan tarvitse pyytää anteeksi. Pinterest-viisaudet kolahtavat varmasti joskus kaikenlaisiin suhteisiin, mutta eivät koskaan kaikkiin. Mitä kauemmas kaikkein tyyppisimmästä suhdemallista itse ajautuu, sitä kömpelömmiltä yksinkertaistukset usein tuntuvat.

Vaikka sanotaan, että rakkaus tekee ihmisestä orjansa, moni nykyihminen varmasti kokee, että lopulta rakkaus on valinta. Aikana, jolloin perinteet, uskonto, suku ja talous toki vaikuttavat, mutta eivät pakota meitä ihmissuhteisiin, on lopulta kyse halusta. Aikana jolloin jokaisen älypuhelimessa on ainakin näennäisesti buffetti mahdollisia ihmisiä, kohtaamisia ja suhteita, valituksi tuleminen on erityisen tärkeää. Voisin olla muualla, mutta olen tässä edelleen. Valituksi tulemisen

keskeisyys on varmasti yksi syy, miksi monogamia on niin keskeinen asia rakkaussuhteissa.

Parisuhdeideaalin muutos Giddensin mukaan

Brittiläisen sosiologin Anthony Giddensin ajatukset rakkaudesta antavat hyvän pohjan jaettujen, aikaan ja kulttuuriin sidottujen rakkauskäsityksiemme analyysille. Hänen ajatuksiaan siteerataan usein ihmissuhteisiin ja myös avoimiin suhteisiin liittyvissä kirjoissa. Giddensin mukaan parisuhdeideaalimme oli ennen romanttinen rakkaus, josta nyt olemme siirtyneet yhteensulautuvan rakkauden ideaaliin. Myös vanhasta romanttisesta ideaalista on kuitenkin jäänyt kulttuuriimme piirteitä. Romanttisessa rakkaudessa avio-
liittoinstituutio ja käsitys kahdesta vastakkaisesta sukupuolesta liittyivät yhteen. Mies ja nainen täydensivät erilaisina toisiaan. Parin oli tarkoitus olla toisilleen sielunkumppanit. Romanttisessa rakkaudessa tosi rakkaus kesti ikuisesti ja kaiken. Rakkaus ylitti historian ja kulttuurin rajat ja tuli esiin "sen oikean" löytyessä. Jos rakkauden tunteet eivät herää, tämä ihminen ei ole oikea. Koska sielunkumppaniksi voi valita vain yhden, valinta täytyy tehdä oikein. Romanttinen rakkaus oli siis Giddensin mielestä ehdottomasti monogaaminen.

Nämä ajatukset ovat Giddensin mukaan edelleen tunnistettavia kulttuurissamme, mutta ne ovat myös suhteellisen vaivattomasti vaihtuneet ideaaliin yhteensulauttavasta rakkaudesta. Nykyisessä länsimaisessa rakkauskäsityksessä erilliset yksilöt liittyvät yhteen. Ideaali ei enää niin vahvasti sisällä ajatusta kahdesta vastakkaisesta sukupuolesta. Tämä muutos on tehnyt mahdolliseksi homo-

seksuaalien oikeuksien parantumisen eikä rakkaus useampaan kuin yhteen ihmiseenkään ole enää uudessa ideaalissa niin mahdoton ajatus.

Nykyajan ideaalia kuvaamaan Giddens on luonut myös puhtaan suhteen käsitteen. Se on ajatus siitä, että tämän ajan parisuhde on suhde, jossa on kaksi tasavertaista yksilöä, jotka ovat ihmissuhteessa molemminpuolisesta halusta. Tämän molemminpuolisen halun puuttuessa myös suhde päättyy. Se on voimassa toistaiseksi, eikä se sisällä lopullisuuden ajatusta. Puhtaan suhteen ihanteessa ideaaliparisuhde pyrkii olemaan vapaa (eli puhdas) valtasuhteista ja sitä kontrolloivista institutionaalisista voimista. Se perustuu kumppaneiden väliseen tasavertaisuuteen, emotionaaliseen läheisyyteen, luottamukseen ja omiin sopimuksiin. Suhteen osapuolet pyrkivät toistensa perusteelliseen tuntemiseen ja ymmärtämiseen, mikä luo heidän välilleen erityistä intiimiyttä. Giddensille puhdas suhde on ideaali, jossa suhde on olemassa vain itseään varten. Rakkaus on autonomisen ihmisen projekti, johon ei tarvita ulkoisia rakenteita, mutta koska sillä ei ole instituution tai perheen tukea, se voi olla epävakaa. Suhteen sitoutuminen ja kesto määritellään sen perusteella, saavutetaanko suhteessa riittävä hyöty ja tyydytys. Voisi hyvin ajatella, että puhtaan suhteen ideaalissa on tilaa monelle limittäiselle suhteelle, koska sitä ei määrittele mikään ulkopuolinen rakenne, vaan keskinäiset sopimukset. Kaikesta voi neuvotella.

**On eri asia valita monogamia
tietoisesti kuin olla koskaan
edes miettimättä, onko
itsestään selvyytenä tarjottu
malli itselle sopiva.**

**Millainen on suhde, jossa on enemmän
kuin kaksi osapuolta? Mitä suhteen avaaminen
edellyttää?**

**Mirja Hämäläinen esittelee kattavasti erilaisia
avoimien suhteiden malleja ja tarjoaa lukijalle
työkaluja löytää niistä itselleen sopivin.**

**Asiantuntijoiden ja avoimissa suhteissa elävien
ihmisten haastatteluihin pohjautuva tietokirja kertoo,
mihin kulttuurimme vahvat parisuhdeihanteet
pohjautuvat, ja antaa käytännön neuvoja elämään
monogamianormin ulkopuolella. Avoimet suhteet
näyttää, ettei yhteen kumppaniin sitoutuminen ole
ainoa tie onnellisiin ihmissuhteisiin.**

***KOSMOS**

KL 30.15
ISBN 978-952-352-056-1