

HELMI KEKKONEN

Näin
minä
sen
kirjoitin

HELMI KEKKONEN

Näin
minä
sen
kirjoitin

*KOSMOS

1. painos

© Helmi Kekkonen ja Kosmos 2025

ISBN 978-952-352-310-4

***KOSMOS**

Kosmos on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@kosmoskirjat.fi

Painettu EU:ssa.

Sarille.

If a story is in you, it has to come out.

(WILLIAM FAULKNER)

MAKAAN LÄMPIMÄLLÄ kalliolla, olen arka ja väsynyt. Edellinen romaanini on mennyt kuukausi sitten painoon, haluan vain nukkua ja maata tässä kalliolla, mutta mieleeni kohoaa kuva.

Nuori nainen, melkein tyttö vielä, raukea, tylsistynyt. Livia. Kesän viimeiset päivät, saari, kimaltava meri, kirkuvat lokit.

Kuvaan astuisi joku, kuka? Mitä kuvalle tapahtuisi, mitä tuolle tytölle?

Ajatus ei jätä rauhaan.

Olen miettinyt tätä vuosia, vuosikymmeniä: millaista on kasvaa työstä naiseksi alituisen väkivallan uhan ja pelon leijuessa taustalla, tuntea se kaduilla, baareissa, jatkoilla ja puistoissa, kuunnella varoituksia, uhkauksia ja solvauksia, kantaa pelkoa aina mukanaan. Ja entä jos pahin tapahtuisi, jos tuo pelko konkretisoituisi kokemukseksi? Millainen on se hetki kun ihmisen rajat rikotaan ja hänet murretaan, mitä juuri sitä ennen on tapahtunut ja mitä heti sen jälkeen?

Kysymykset ovat tuttuja, mutta nyt niiden yllä on uusi sävy, nyt haluan vastata niihin kirjoittamalla. Ajatus on käynyt mielessä ennenkin, tässä on nyt kuitenkin jotain erilaista, väistämätöntä.

Katson tuota tyttöä auringon alla ja ajattelen: en kirjoittaisi siitä, kuka on tehnyt ja mitä, vaan siitä, kenelle se tapahtuu ja miltä se tuntuu, millainen on se särö, jonka väkivalta saa aikaan ja kuinka pitkälle se leviää ja heijastuu, kuinka painava väkivallan varjo on.

Kirjan nimi olisi Liv! Päähenkilöni lempinimi ja sen perässä huutomerkki, merkki elämän nälästä ja nuoruudesta, huuto kaikkien tyttöjen puolesta.

Tiedän kaiken tämän ennen kuin olen kirjoittanut sanaakaan, tällaista ei ole tapahtunut koskaan ennen.

En ole valmis aloittamaan uutta kirjaa, mutta tämä on se kuva, näin se alkaa.

We tell ourselves stories in order to live.

(JOAN DIDION)

OIKEASSA KÄSIVARRESSANI on tatuointi ”Didion.” Se on viittaus amerikkalaiseen kirjailijaan Joan Didioniin, muistutus itselleni siitä, miksi ja mitä kohti kirjoitan.

I write entirely to find out what I'm thinking, what I'm looking at, what I see and what it means. What I want and what I fear.

Didion, piste.

Löysin Didionin kymmenen vuotta sitten kirjailija Koko Hubaran silloisesta blogista Ruskeat Tytöt. Tunsin Kokon töiden kautta ja tiesin hänen olevan paitsi taitava kirjoittaja myös ehdottoman tarkka lukija.

Yksi suuri ajattelija, joka on viime aikoina trendannut netissä, on tietysti kaikkien runotyttöjen runotyttö, legenda emerita Joan Didion. Ja runotyöllä tarkoitan tässä nyt kovinta kirjoittajaa ikinä. Sellaista, jonka virkkeet ovat pidempiä kuin Volter Kilven. Sellaista, jonka ajatukset ovat niin puhtaita, että hirvittää, koska ne paljastavat aina jotain todellista. Sellaista, mitä on vaikea itselle myöntää.

En tuolloin tiennyt Joan Didionista juuri mitään muuta kuin nimen, mutta Hubaran teksti jäi mieleeni – tarkoitan tässä nyt kovinta kirjoittajaa ikinä – ja vain kuukautta myöhemmin

löysin kirjakaupan alennushyllystä Didionin teoksen *Maagisen ajattelun aika*, eikä paluuta entiseen ollut. Kuin joku olisi hellästi mutta kyselemättä vetänyt minut huoneeseen, jota en ollut tiennyt etsiväni, sytyttänyt valot ja sanonut: katso, näin. En voinut käsittää, enkä vieläkään käsitä, miten on mahdollista kirjoittaa niin hyvin kuin Joan Didion kirjoittaa.

Olen kirjailija. Minun on yhtä luonnollista kuvitella mitä joku sanoo tai tekee kuin minun on hengittää, Didion vastaa.

Ja: *Grammar is a piano I play by ear.*

Luen hänen teoksiaan säännöllisesti, etenkin Maagista aikaa ja sen jälkeen ilmestynyttä *Iltojen sinessä*, lukiessani sydämeni sekä kiihtyy että rauhoittuu, ja ajattelen: Tässä on kaikki, juuri tällaisten tekstien takia kirjallisuus on parasta mitä maailmassa voi olla. Tarkkaa, älykästä ja koskettavaa, rytmillisesti upeaa ja hiottua, eikä koskaan ennalta arvattavaa. Ajattelen: Näin haluan kirjoittaa, juuri näin. Millään muulla ei ole mitään merkitystä.

Tämä ei tietenkään tarkoita, etteikö omaan kirjoittamiseeni liittyisi jatkuvasti valtava määrä erilaisia tasoja, sävyjä ja solmuja, tahmeita tunteita, tunteja ja kuukausia, ontuvia virkkeitä ja keskinkertaisia ajatuksia, kysymyksiä vailla vastauksia ja lukittuja ovia, joita en edes haluaisi avata, hetkiä, joina Didionin proosalle ominainen täydellinen tarkkuus ja rytmi vain loistavat poissaolollaan.

Tahmeudet ja solmut, mahdottomilta tuntuvat kysymykset ja suljetut ovet kuuluvat asiaan, minun on aina ensin kirjoitettava huonosti ennen kuin voin kirjoittaa hyvin, ja jokaisen kirjan jälkeen on aina aloitettava alusta, tiedän tämän kaiken ja välillä myös onnistun elämään sen tiedon kanssa.

Kyse on ennen kaikkea pyrkimyksestäni kulkea tekstin kirkkautta kohti, halustani tavoittaa asioiden oleellisin, ja kirjoittaa siitä.

I write entirely to find out what I'm thinking, what I'm looking at, what I see and what it means.

En tarkoita, että pyrkimyksen vähäeleiseen ja hiottuun kirkkauteen ja sen kautta oleellisen paljastamisen tulisi olla jokaisen kirjoittajan tavoite, ei tietenkään, ei missään nimessä. Voi kirjoittaa kohti kaaosta, loputonta rihmastoja tai pimeyttä, voi löytää tekstiinsä raamatit musiikista, teatterista tai historiasta, voi kirjoittaa useaa teosta yhtä aikaa, voi kuvitella kaikki mahdolliset ja mahdottomat maailmat ja kirjoittaa jotain sellaista mille ei ole lajia tai edes nimeä, voi kirjoittaa ilosta ja keveydestä käsin tai murtaakseen vallalla olevia käsityksiä, narratiiveja ja totuuksia, voi ravistella, haastaa, lohduttaa tai kysyä, valinta on jokaisen oma.

Kirjalliset esikuvat ja nerot eivät myöskään ole välttämättömiä, mutta apua heistä on – kun tietää mitä haluaa, voi hahmottaa selvemmin sen, mitä ei halua. Sen vuoksi palaan usein esimerkiksi Raija Siekkisen, Maggie O'Farrellin, Maggie Nelsonin, Virginia Woolfin ja Colson Whiteheadin kerronnan pariin, muistaakseni mahdollisimman selkeästi sen, mitä kaikkea kielen avulla voi tavoittaa, millainen kirjallisuus avaa oven johonkin aivan uuteen maailmaan ja saa sydämeni lyömään nopeammin, mikä ajaa minua itseäni kirjoittamaan ja yrittämään vielä paremmin. Siekkisen kieli on uskomattoman vähäeleistä ja silti täyttää, ajassa ja paikassa täysin vapaasti liikkuvaa, O'Farrell on yksityiskohtien mestari, Nelsonin tarkka ja älykäs kerronta räjäyttää mielen, Woolf kirjoittaa kuin

kielen rytmi olisi sidottu hänen hengitykseensä ja sydämenlyönteihinsä, Whitehead on häkellyttävän rohkea, rauhallisuudessaan hurja. Luen heidän teoksiaan uudestaan ja uudestaan, ihmetellen ja ihailen. Saatan myös lukea vaikkapa Monika Fagerholmia tai Jonas Hassen Khemiriä, joiden vimmainen, täysin omalakisensa tapa kertoa sekä rakenteessa vallitseva upea anarkia ovat inspiroivia juuri siksi, että ne ovat niin kaukana omasta tyylistäni.

Ennen kaikkea uskon, että jokaisella, joka kirjoittaa tai haluaa kirjoittaa, joka ei lopulta voi olla kirjoittamatta, on samankaltainen tunne sisällään. Jokin ajatus, kokemus tai kysymys, joka ei jätä rauhaan, joka riivaa ja pelottaa, ja ainainen pyrkimys pukea se sanoiksi, mahdollisimman hyvin. Tästä syystä koen, että lähes jokaisen kirjailijan tuotannosta on löydettävissä punainen lanka, yhdistävä tekijä. Vaikka teokset olisivat keskenään aivan erilaisia vaikkapa rakenteen tai rytmin tasolla, on niiden ytimessä jokin, mihin hän etsii kirjoittamalla vastausta.

Tuo tarve kirjoittaa ja kirjoittaminen itsessään täyttävät mielen ja koko kehon vuoroin hiljaisella, painostavalla levottomuudella, vuoroin rakastumisen kaltaisella janolla ja keveydellä, ne valvottavat öisin, häiritsevät keskittymistä ja saavat monen muun asian näyttämään aivan yhdentekevältä.

Tarve on läsnä aamiaisella, tanssitunnilla, junassa ja leikki-puistossa, juoksulenkillä, vanhempainillassa, juhliissa ja hammaslääkärissä. Se voi hetkeksi haalistua tai jopa kadota, mutta lopulta se puskee aina takaisin pintaan, aina. Kirjoittaminen voi olla vapautunutta, ihanaa, vaikeaa tai pelottavaa, se voi viedä paikkoihin, joita etsii tai joita on koko elämänsä välttely,

mutta on se mitä tahansa ja kuljettaa se minne tahansa, sen äärelle palaa, aina uudestaan, koska lopulta kirjoittamatta oleminen on yksinkertaisesti mahdotonta.

Kaikessa mitä ympärilläni näen, kuulen ja luen, kaikessa mitä koen, tunnen ja ajattelen, on mahdollisuus muuttua tarinaksi, osaksi jo olemassa olevaa tai kokonaan uudeksi. Mieleni työstää todellisuutta sanoiksi ja lauseiksi joka päivä, koko ajan.

Kun istun lähijunassa, kun suutelen puolisoani, kun ystäväni sairastuu vakavasti, kun lapseni nauraa, kun luen uutisen lento-onnettomuudesta, kun kävelen kadulla, kun katseeni kohtaa tuntemattoman kanssa, kun näen kuvan sukellusveneestä, kun luen täydellisen lauseen, kun koen keskenmenon, kun eroan, kun herään, kun keitän kahvia, kun kirjoitan tätä, minä ajattelen miten tämä, juuri tämä hetki, muotoutuisi kerrotuksi.

Kirjoita, piste.

*En ollut pyytänyt tulla kirjoittajaksi.
Elämä oli tehnyt sen minulle. Asiat tapahtuivat.*
(KREETTA ONKELI)

OPIN LUKEMAAN ja kirjoittamaan ennen kuin aloitin koulun, mutta en tavoita yhtään yksittäistä hetkeä, jossa olisin päättänyt tulla kirjailijaksi, ehkä sellaista ei edes ole. Lukeminen ja kirjoittaminen olivat minulle ennen kaikkea mieluisen ja luonteva tapa taistella tylsyyttä vastaan, kuluttaa aikaa. Äitini työskenteli kirjallisuudentutkijana ja kotonamme oli jokaisessa huoneessa korkea ja täpötäysi kirjahylly, syntymäpäivinä ja jouluna lahja oli useimmiten kirja, ja viikonloppuisin kävimme kirjastossa. Kirjoja oli kaikkialla.

Luin kaikki Tiinat, Vihervaaran Annat, Seljan tytöt, Nummelan ponitallit, Pikku naiset ja Neiti Etsivät, siirryin Agatha Christieen ja (salaan) Stephen Kingiin, ala-asteen lopulla ahmin *Humisevan harjun* ja *Kotiopettajattaren romaanin*, yläasteella rakastuin John Irvingiin, Jane Austeniin ja John Grishamiin, lukiossa F. Scott Fitzgeraldiin, Margaret Atwoodiin ja Henrik Tikkaseen.

Lukiessani minulla oli aina seuraa ja pidin tarinoiden rakenteesta, siitä, että oli olemassa alku ja loppu, ja kirjoittaessani arkisia tapahtumia ylös päiväkirjoihini ne tuntuivat yllättävällä ja kiinnostavalla tavalla täydemmillä ja todellisemmillä

kuin elämä itse – mitään päämäärätietoisuutta kumpaankaan ei liittynyt. Katsoin myös paljon elokuvia, suosikkejani olivat *Kuolleiden runoilijoiden seura*, *When Harry Met Sally*, *Leaving Las Vegas*, *Thelma & Louise*, *Pelikaanimaistio*, *Reality Bites* ja *Annie Hall*, ja kuuntelin isoveljeni vaikutuksen alaisena Bruce Springsteeniä ja Bon Jovia, joiden lyriikat nojasivat vahvasti tarinankerrontaan. Olin loputtoman kiinnostunut ihmisistä ja heidän kokemuksistaan, siitä, miksi ihmiset toimivat niin kuin toimivat, miksi he tekevät niitä valintoja joita tekevät, ja mikä heidän käyttäytymistään pohjimmiltaan ohjaa. 1970-luvun Lauttasaari ja New Jersey olivat yhtä kiehtovia kuin 1920-luvun Long Island tai 1800-luvun alun Yorkshire, ajasta ja paikasta riippumatta kiinnostavissa tarinoissa ihmiset kamppailivat samojen kysymysten äärellä, kaikessa tuntui lopulta olevan kyse selviytymisestä ja rakkaudesta. Yhtä lailla oman elämäni ympäristö, 1980- ja 90-luvun Etelä-Haaga ja Munkkiniemi, tarjosi tarinoita toisensa perään, tarkkailin ihmisiä jatkuvasti, kuuntelin ja katsoin, yritin ymmärtää.

Kirjoitin satoja dramaattisia runoja ystävydestä ja kuolemasta ja haaveilin kustannustoimittajan urasta.

Olin yhdeksäntoistavuotias, kun kirjoitin ensimmäisen novellini.

Koulu oli ohi, olin tehnyt koko kesän töitä ruokakaupassa ja jäätelökioskillä ja syyskuussa matkustin laivalla Tukholmaan ja sieltä junalla Århusiin, jossa vietin muutaman viikon ystäväni luona, kunnes jatkoin matkaa Berliiniin tätini asuntoon. En ollut päässyt opiskelemaan ja ajatus syksystä jossain muualla kuin kaupan kassalla tuntui houkuttelevalta, jännittävältä.

Mutta päivät ja viikot olivat hitaita ja yksinäisiä, aivan

toisenlaisia kuin kuvitelmissani ennen matkaa, ja vietin tunteita vain kävelen pitkin poikin kaunista mutta myös loppu-
syksyisen sateista ja harmaata kaupunkia.

Tuulien muuttuessa jäätävän kylmiksi istuin kahviloissa ja baareissa, kirjoitin kirjeitä ja päiväkirjaa, kirjoitin aamulla, päivällä ja illalla, kirjoitin, koska minulla ei ollut mitään muuta tekemistä ja koska halusin kuvata kaiken mitä näin ja tunsin, koska kaikesta kirjoittaminen tuntui ainoalta mahdolliselta tavalta ymmärtää ja muistaa.

Tämä: muistaminen.

Nojasin kahvitahrojen peittämään pöytään ja tajusin, miten paljon pelkäsin unohtavani jotain tärkeää, että minusta oli aina tuntunut siltä. Olin aina halunnut tarttua yksittäisiin hetkiin mahdollisimman tiukasti, pitää ne lähelläni vielä vähän pidempään koska ajatus kaiken katoavaisuudesta oli yksinkertaisesti liian musertava, ja noina viikkoina Berliinissä minusta tuntui joka hetki, kuin koko matka olisi vaarassa vain livetä otteestani – pian palaisin kotiin ja mitä jäisi jäljelle? Mukana ei ollut edes ystävää, jonka kanssa jakaa yhdessä koetut muistot. Joten kirjoitin kaiken. Tapahtui hyvin vähän, mutta näin ja tunsin paljon, ja kirjoitin kaiken.

Ja jos en kirjoittanut, luin.

Eräänä aamuna löysin tätini kirjahyllystä Kjell Westön romaanin *Leijat Helsingin yllä*.

Mistä ihmisen tarina alkaa?

Mistä alkaa vanhempien tarina, mistä poikien ja tyttären? Ja mistä alkaa tarina rakkaudesta ja vihasta, tarina mykkyydestä jota ihmiset tuntevat toistensa edessä?

*Kenties tarinat alkavat siitä mistä haluamme niiden alkavan.
Kenties tarinat alkavat siitä mistä niitä itseään huvittaa.
Kenties ne eivät oikeastaan ala yhtään mistään.*

Jo tuo ensimmäinen sivu teki minuun vaikutuksen ja nosti voimalla pintaan tunteen, joka oli jossain muodossa ollut minussa jo pitkään, mutta jota yhtäkkiä, pienessä baarissa Kreuzbergissä, en voinut enää sivuuttaa: halusin kirjoittaa enemmän. En vain päiväkirjaa, kirjeitä, runojen yritelmiä ja tarinoiden alkujä, vaan jotain kokonaista. Halusin kurottaa tekstin avulla pidemmälle, jonkin toiselle puolelle, luoda Leijojen kaltaisen tarinoiden kudoksen, joka paljastaisi ihmisistä sellaista, mitä muuten olisi mahdoton nähdä. Halusin kuvata pinnan alla liikahtelevia voimia, tunteita ja ajatuksia, kirjoittamalla tavoittaa jotain oleellista ihmisenä olemisesta ja perheestä. Mitä tuo oleellinen oli ja miksi juuri perheestä, sitä en vielä tiennyt, mutta halusin tietää.

*At some point I began working on
the beginning and end of something at once.*
(RENEE GLADMAN)

MUISTIINPANOJA //

Livia (Liv): perheen kuopus, levoton ja avoin, helteinen päivä johon hän herää ensimmäisenä, kohtaa kallioilla miehen, kuva muuttuu, miksi/miten? (*Liv ei koskaan puhu siitä mitä rannalla tuona aamuna tapahtuu. Koukuttava lause mutta onko uskottavaa? Ja mitä rannalla tapahtuu?*)

Telma: vanhin kolmesta siskosta, Theon yksinhuoltaja, suhtautuu Liviin suojelevasti, melkein tukahduttavasti

Ellen: ongelmia omassa parisuhteessa, läheisin (poissaolevan) isän kanssa

Henrik: asuu Tukholmassa, uusi (nuorempi?) puoliso, tuleeko saareen ollenkaan?

Kohtaus? *Neljä vuotta ja kaksi kuukautta ennen kuin Karoliina ja Henrik eroavat Henrik tapaa juhliissa naisen. Sofialla on valkoinen hame, tarttuva nauru ja suora katse. Joku esittelee heidät*

toisilleen ja he viettävät koko illan juuri siinä samassa kohdassa, jossa heidät on esitelty.

Karoliina: käy läpi avioeroaan, intensiivinen läheisyys tyttäriin, samalla jokin jatkuva jännite/kitka, nauttii enemmän isovanhemmuudesta / Theon seurasta

Kohtaus? Tunne ei lakkaa hämmentämästä, pitkän avioliiton päättymisestä syntyvä yhtäaikainen lähes musertava suru ja ihana keveys, niiden jatkuva aaltoliike. Hän ei kaipaakaan Henrikiä, mutta samalla tämän poissaolo saa aikaan jomotusta, haamu-särkyä, ja tämä on ensimmäinen kesä näin. Ensimmäinen loma yksin, ensimmäinen syntymäpäivä yksin.

Asetelma / talolla / eräänlainen lähtötilanne:

He ovat pitkästä ajasta kaikki saarella, yhdessä. Karoliina, Livia, Ellen, Telma ja Theo. Henrik ei ole paikalla, tietenkään, avioero on astunut voimaan toukokuussa, ja Ellenin puoliso Olga on kaupungissa töissä. He siristelevät silmiään keskipäivän auringossa, neljä naista ja pieni poika, pudottavat jääpaloja laseihin ja hakeutuvat varjoon, tunnit kuluvat hitaasti eikä mitään tapahdu, silti illat koittavat kuin huomaamatta ja he sanovat toisilleen kevyesti naurah- taen, että mihin tämäkin päivä taas katosi, ja sitten poistuvat yksitel- len omiin huoneisiinsa, Karoliinalla vesilasi toisessa ja kirja toisessa kädessä, Theo Telman sylissä, Livia ja Ellen viimeisinä. Lämpötila laskee ja ilma heidän ympärillään muuttuu vähitellen miellyttäväksi, he jättävät ovet lukitsematta ja nukkuvat ikkunat auki, ja hyvä niin, vielä hetken tällainen raukea rauha on heille mahdollinen.

Kysymyksiä:

Kuinka suuri rooli perheellä on tarinassa, kuinka paljon kuvaan menneitä tapahtumia suhteessa nykyhetkeen, miten ison osan annan avioeron kuvaukselle? Jos ja kun kuvaan seksuaalista väkivaltaa, täytyykö teeman olla lähes alati läsnä vai voiko teksti liukua siitä pois ja tulla takaisin? Taas perhe, mutta ehkä tällä kertaa fokus sisarusten välisessä suhteessa? Miten eri tavoin perheenjäsenet suhtautuvat tapahtuneeseen ja Liviin ja miksi? Kuka rannalla oleva mies on? Mikä on saaren merkitys tarinalle? Voiko romaanin lopettaa kysymykseen?

Vastauksia:

KIRJA SIITÄ, MIKSI
KIRJALLISUUS
ON TÄRKEÄÄ JA
KIRJOITTAMINEN
ELINTÄRKEÄÄ.

”Tarve on läsnä aamiaisella, tanssitunnilla, junassa ja leikkipuistossa, juoksulenkillä, vanhempainillassa, juhlissa ja hammaslääkärissä. Se voi hetkeksi haalistua tai jopa kadota, mutta lopulta se puskee aina takaisin pintaan, aina. Kirjoittaminen voi olla vapautunutta, ihanaa, vaikeaa tai pelottavaa, se voi viedä paikkoihin, joita etsii tai joita on koko elämänsä vältellyt, mutta on se mitä tahansa ja kuljettaa se minne tahansa, sen äärelle palaa, aina uudestaan, koska lopulta kirjoittamatta oleminen on yksinkertaisesti mahdotonta.”

*KOSMOS

ISBN 978-952-352-310-4
86.07 | 9789523523104
KANSI: TERO AHONEN