

Aleksi Harmokivi, Julius Hurri ja Matti Parpala

ISÄN VUORO


Uutta roolia rakentamassa

TAMMI

Alexi Harmokivi, Julius Hurri ja Matti Parpala

ISÄN VUORO

Uutta roolia rakentamassa


TAMMI

HELSINKI


Ensimmäinen painos

© Aleksi Harmokivi, Julius Hurri, Matti Parpala ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-6756-2

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@tammi.fi

SISÄLLYS

1. Johdanto	7
2. Isät ennen ja nyt	25
Iso pää ja kaksi jalkaa	25
Agraariyhteiskunnasta nykypäivän Suomeen	27
Hyvän isyyden monet muodot.....	33
Uuden isyyden tiellä	35
3. Maailman suurin muutos	41
Onko koskaan hyvä hetki?.....	48
Isän odotusaika.....	58
Neuvola neuvoo.....	69
Synnytystarinoita	79
4. Isät ja yhteiskunta	90
Vauva-arki ja perhevapaat.....	90
Päiväkotiin ja kouluun.....	116
Tuki perhe-elämän vastoinkäymisissä.....	123
Perinteisen perheidyllin ulkopuolella.....	132
5. Isän identiteetti	141
Minä, isä	141
Isyyden malleja.....	159

6. Isä ja lähipiiri	186
Puolisot ja äidit.....	186
Vanhemmuuden ja kotitöiden standardit.....	198
Kaverisuhteet	221
7. Isät töissä	236
Toisten isien armoilla	236
Työpaikka ja perhevapaat	243
Arjen joustot kotona ja töissä.....	261
Isyys ja työyhteisön kulttuurit	272
8. Johtopäätökset	285
Kiitokset	293
Lähteet	297

1.

JOHDANTO

Isyys on murroksessa, ja se voi hämmentää.

Me tämän kirjan kirjoittajat olemme kaikki osallistuvia pienten lasten isiä. Osallistuvan isyyden lisäksi haluamme tehdä mielekkäitä työtehtäviä ja edistää työuraamme. Pyrimme myös toteuttamaan muita mielenkiintomme kohteita, kuten harrastuksia ja yhdistystoimintaa. Tavoitteenamme on monien muiden suomalaisten isien tapaan elää tasapainoista elämää.

Ainakin tähän asti olemme kaikki kolme onnistuneet tasapainoilemaan elämän eri osa-alueiden välillä. Olemme saaneet perheen ja uran yhteensovittamisen toimimaan. Samalla myös puolisoimme ovat olleet työelämässä aktiivisesti mukana. Olemme puolisoidemme kanssa jakaneet perhevapaita mahdollisimman tasaisesti. Myös harrastuksille on jäänyt aikaa.

Suomalaisessa yhteiskunnallisessa keskustelussa isiltä odotetaan nykyisin sitä, että he käyttävät heille tarjolla olevia vapaita, ovat muutenkin läsnä lastensa elämässä sekä osallistuvat mahdollisimman tasa-arvoisesti kodin- ja lastenhoitoon. Tämä on hienoa. Isillä on oikeus olla läsnä, ja lapsilla on oikeus isäänsä.

Tästä huolimatta olemme saaneet kokea ristiriitoja siinä, miten osallistumme vanhemmuuteen. Yhtäältä meiltä odotetaan

isinä paljon. Toisaalta joskus tuntuu siltä, että meiltä ei odoteta mitään. Matka uudenlaiseen isyyteen vaatiikin vielä erityistä ponnistelua. Arjessa tunnemme suurta ristipainetta elämällemme tärkeimpien osa-alueiden välillä. Syyllisyyden ja riittämättömyyden tunteet ovat alati läsnä.

Tuoreille ja tuleville isille väitämme, että jos käytät aikaa ja energiaa sen miettimiseen, millainen isä haluaisit olla, sinulla on mahdollisuus myös tehdä asioita uudella tavalla. Tämä kirja tarjoaa siihen paljon ajatuksia ja aineksia.

Vaikkaet uskoisi esimerkiksi vanhempainvapaiden tasajakoon tai koet, että tasa-arvoisesta vanhemmuudesta hössötetään liikaa, suosittelemme silti tämän kirjan lukemista. Sen tarinoista voi olla hyötyä vanhemmuuden polulla riippumatta siitä, millaisella tyylillä sitä haluaa kulkea.

*

Kuulostaa kliseiseltä sanoa, että isyys ei ole useimmille helppoa. Sen ympärillä on paljon odotuksia ja paineita. Nykyisin isyys on yhä useammille tasapainoilua vanhojen ja uudenlaisten käsitysten välillä. Isänä olemisesta on isillä ja monilla muilla vankkoja mielipiteitä, joskus hyvinkin erilaisia sellaisia.

Vanhat käsitykset elävät sitkeästi. Jotkut näkevät isät edelleen toissijaisina vanhempina. Yhdet vetoavat biologiaan ja esittävät, että miehet ovat synnynnäisesti vähemmän päteviä vanhempia kuin naiset. Isille lankeaa kuin luonnostaan sivustakatsojan tai korkeintaan avustajan rooli lasten hoitamisessa. Toiset nojaavat perinteisiin ja toteavat, että isien ja äitien on parasta pysyä omilla tonteillaan. Kun isät ovat ennenkin olleet sivustakatsojia, toimikoon tämä järjestys edelleen. Monet puhuvat rahasta, kun perustelevat isien roolia toissijaisina vanhempina. Väitetään, että isien ei ole taloudellisesti kannattavaa

keskittyä kotiin ja lapsiin, joten annetaan äitien edelleen tehdä se. Isä tuo tilipussin kotiin ja elättää perheen.

Biologia, perinteet ja raha muodostavat vahvan selitysten liiton, joka edelleen rajoittaa monien isien liikkumavaraa. Mutta ovatko nämä selitykset nyky-Suomessa pikemminkin myyttejä kuin ihmisten arkitodellisuutta? On paljon merkkejä siitä, että yhä useammat suomalaiset isät haluavat haastaa vanhat käsitykset.

Kuitenkin tosiasia on, että kasvavasta kiinnostuksesta ja muuttuneesta perhevapaalainsäädännöstä huolimatta Suomessa isät käyttävät yhä selvän vähemmistön perhevapaista. Tämän epäsuhdan vaikutukset kertautuvat perhe-elämässä, työpaikoilla ja yhteiskunnassa. Ollaan eräänlaisessa noidankehässä. Sosiologi ja sukupuolentutkija Johanna Närvi on pohtinut, että suurimmat esteet isien perhevapaiden käytölle ovat Suomessa raha sekä työn ja äitien tai heidän tilanteidensa joustamattomuus.

Kun näihin Närvin tunnistamiin esteisiin pureudutaan, raha ei ole niin selvä peruste perinteiselle järjestykselle kuin nopeasti ajatellen voisi kuvitella. Uudet tukimallit ja progressiivinen verotus sekoittavat pakkaa.

Työn joustamattomuudessakin on paljon hajontaa. Suomessa toimii monia yrityksiä ja muita organisaatioita, joissa pyritään tekemään työntekijöiden mielekäs isyys ja äitiys mahdolliseksi. Käytännössä isyys nousee kuitenkin edelleen liian harvoin niin tärkeäksi arvokysymykseksi, että työnantajat osaisivat oikeasti tukea osallistuvia isiä uudessa elämänvaiheessa.

Äidin tai äidin tilanteen joustamattomuus on sekin moninainen asia. Närvin tutkimuksen mukaan moni äiti haluaa pitää pitkät vanhempainvapaat eikä ole kovin innokas

luovuttamaan vapaapäiviä isälle. Äideiltä myös edelleen odotetaan pitkien vapaiden pitämistä. Yhtäältä äidit ovat isää heikommassa asemassa työmarkkinoilla, esimerkiksi määräaikaissä työsuhteissa, joihin ei perhevapailta voi palata. Toisaalta monet naiset tavoittelevat tasapainoa perheen ja uran välillä. Perheissä on erilaisia järjestelyjä, joiden avulla sekä isän että äidin tasapainoinen elämä pyritään tekemään mahdolliseksi. Läheskään kaikki äidit tai heidän tilanteensa eivät siis ole joustamattomia.

Samalla on paljon viitteitä siitä, että uudet isyyden ihanheet valtaavat alaa Suomessa – ehkä tässä asiassa olemme Ruotsin ja muiden Pohjoismaiden tiellä. Kun perhevapaa-uudistus toteutettiin vuonna 2022, isien käyttämä osuus vanhempainvapaista oli noin 12 prosenttia. Uudistuksen jälkeen, vuoden 2024 loppuun mennessä, osuus on lähes kaksinkertaistunut 21 prosenttiin. Myös medioissa julkaistaan aiempaa useammin artikkeleita, joissa nykymiehet kertovat läsnä olevan ja hoivaavan isyyden houkuttelevuudesta. He korostavat isän oikeutta olla läsnä lapsensa elämässä. Uudenlaisen isyyden asema on vahvistunut tuoreen kansainvälisen tutkimuksen mukaan myös julkisessa keskustelussa. Monet hakevat isänä olemiselle lisää liikkumavaraa, ja hiljalleen sitä näyttää myös olevan tarjolla.

Kirjoitimme tämän kirjan osin siksi, että suomalaisessa keskustelussa isyydestä näyttävät usein puhuvan muut kuin isät. Tämän havaitsivat esimerkiksi kasvatustieteilijät Petteri Eerola ja Johanna Mykkänen isyyden kokemuksia ruotineessa kirjassaan kymmenisen vuotta sitten. He antoivat äänen erilaisille isille ja puhuivat moninaisen isyyden puolesta.

Kun isät saavat julkisuudessa puheenvuoron, ovat monet ulostulot edustaneet perinteistä käsitystä isyydestä. Vaikka

medioissa rakentuva kuva isyydestä on viime vuosina monipuolistunut, voivat uudenlaiset isät edelleen kohdata epäluuloja avautuessaan kokemuksistaan ja näkemyksistään. Joskus heitä taas hehkutetaan silloinkin, kun ansiot ovat aika kevyitä. Sosiaalisessa mediassa vanhan ja uudenlaisen isyyden ääripäät korostuvat entisestään.

Suomalainen keskustelu isistä ja isyydestä on päivityksen tarpeessa. *Isän vuoro* -kirja tuo keskustelun 2020-luvulle. Kirja pyrkii herättämään ajatuksia ja esittelemään erilaisia ratkaisuja mielekkäämpään isyyteen ja tasa-arvoisempaan vanhemmuuteen.

Kirja on kirjoitettu ensisijaisesti isille, mutta myös isien tärkeimmille tukijoille eli kumppaneille, puolisoille, ystäville ja työnantajien edustajille. Toiminnallaan he mahdollistavat tai vaikeuttavat isien osallistumista vanhemmuuteen.

Isien tukijoukkoja on tietenkin erilaisia ja isiä monenlaisia. Heteroseksuaalinen parisuhde tuntuu usein olevan vanhemmuuden oletuksena, kun taas yksinhuoltajaisät ja sateenkaariperheet kohtaavat ilmiöitä, joita valtavirtaisessa keskustelussa käsitellään vähemmän tai ei ollenkaan. Kun kirjoitamme isistä, emme halua rajata ketään itsensä isäksi identifioivaa ulkopuolelle. Olipa isä sitten biologinen isä, adoptioisä, sijaisperheen isä, uusperheen isä, bonusisä, isyyttä pohtiva, isyydestä haaveileva tai muuten vain itsensä isäksi kokeva, tästä kirjasta löytyy paljon tarttumapintaa.

Monet isät ovat toisten isien esihenkilöitä. Kirja tarjoaa heille ajateltavaa sekä isinä että työnantajien edustajina. Onko työssäkäyville isille koskaan oikeaa hetkeä jäädä vapaalle? Yritysten ja muiden organisaatioiden johtotehtävissä toimivat isät voivat näyttää esimerkkiä ja tukea isien ja äitien tasapainoisempaa vanhemmuutta.

Isyys on lopulta niin kuin sen tekee. Se on ennen kaikkea toimintaa, joka vaatii oppimista ja osaamista. Kukaan ei synny valmiina vanhemmaksi, ei isäksi eikä äidiksi. Vanhemmuus vaatii harjoittelua ja läsnäoloa. Usein se on palkitsevaa, mutta ei aina eikä kaikille.

Toivottavasti kirja päättyy myös sellaisten miesten käsiin, jotka eivät ole ajatelleet isyyttä tai eivät ole isäksi halunneet, mutta ovat valmiita harkitsemaan asiaa. Suomessa on vuosien varrella puhuttu paljon siitä, että kouluttautuneet ja työelämässä menestyvät miehet saisivat muita enemmän lapsia. Kuitenkin Elinkeinoelämän tutkimuslaitos Etlan tuoreessa selvityksessä tämä väite haastetaan ainakin koulutuksen osalta. Selvitys väittää, että kun naisten kohdalla koulutus vaikuttaa Suomessa lapsimäärää lisäävästi, miehillä korkea koulutus ei enää lisää lasten saamista.

Tämä on hälyttävää, ainakin jos ajatellaan sitä perinteistä näkökulmaa, jonka mukaan väestön ikääntymistä haluttaisiin korvata ennen kaikkea syntyvyyttä nostamalla. Tämän näkökulman realistisuudesta ja tarkoituksenmukaisuudesta käydään paljon poliittista keskustelua, johon osallistumista emme tällä kirjalla tavoittele.

Toivomme kuitenkin, että kirja onnistuisi osaltaan vähentämään isyyteen ja vanhemmuuteen liittyviä epävarmuuksia sekä tukemaan perheitä vanhemmuuden alkutaipaleella. Uskomme, että isien täysipainoinen osallistuminen vanhemmuuteen on yksi tie siihen, että perheet voivat paremmin ja perheellistymisen rakenteelliset esteet suomalaisessa yhteiskunnassa asteittain vähenevät.

*

Tarkastelemme tässä kirjassa isää ja isyyttä yhteiskunnassa, kotona ja kaveripiireissä sekä työpaikoilla.

Isyys elää ensinnäkin yhteiskunnan kehittymisen myötä. Käsitukset ja asenteet muuntuvat ja muuttuvat, mutta yleensä melko hitaasti. Suomalainen isän malli on perinteisesti ammentanut etäisen elättäjäisän ajatuksesta. Nykyisin isyyden kirjo on laajempi.

Kulttuurihistorioitsija Ilana Aallon mukaan isyys on läpeensä poliittinen ilmiö, vaikka siitä keskustellaan kuin se olisi perhekohtainen tai yksilöiden valinnan kysymys. Tutkissaan 1990-luvun isyyskeskusteluja Aalto totesi, että isyyden määrittely oli 1990-luvulla ja on edelleen yhteiskunnallisen kamppailun kohde. Yhteiskunta säätelee osaltaan sitä, mitä isyys voi olla.

Yhteiskunnan instituutiot ja rakenteet ohjaavat isien ja äitien valintoja. Lainsäädäntö on tästä selvin esimerkki. Suomen laki on muuttunut, ja syksystä 2022 lähtien isillä on yhä suurempi ”korvamerkitty” kiintiö vanhempainvapaisiin. Suomalaiset isät ovat kuitenkin aiemmin käyttäneet vapaita varsin vähän, ainakin verrattuna isiin muissa Pohjoismaissa.

On paljon tutkimustietoa siitä, että vanhempainvapaiden epätasainen jakautuminen aiheuttaa ongelmia työelämässä. Se heijastuu muun muassa miesten ja naisten välisiin palkkaeroihin ja urakehitykseen. Naisia voidaan äiteinä – tai mahdollisina äiteinä – pitää riskeinä työnantajille. Miehet taas voivat saada isyydestään lyhyellä aikavälillä etua, ainakin jos jättävät lastenhoidon muille ja keskittyvät työhönsä. Isyyttä ei ole perinteisesti pidetty riskinä vaan pikemminkin osoituksena miehen vakaudesta ja luotettavuudesta. Erikoinen tilastollinen tosiasia on se, että Suomessa miesten työllisyys nousee esikoisen syntymän myötä. Samalla isät kuitenkin

saattavat menettää ainutlaatuisen tilaisuuden päästä kiinteäksi osaksi lastensa elämää.

Vapaiden epätasainen jakautuminen näyttää heijastuvan vanhemmuuteen lapsen eri elämänvaiheissa. Jos vain toinen vanhempi on harjoitellut lapsen kanssa päävastuullisena olemista, on todennäköistä, että esimerkiksi sairaan lapsen hoitaminen kotona jakautuu myös myöhemmin epätasaisesti. Samalla vaikutukset isien ja äitien palkkakehitykseen ja uraan kertautuvat.

Tuoreet tilastotiedot osoittavat, että suomalaiset isät ovat perhevapaaudistuksen myötä tarttuneet tilaisuuteen ja käyttäneet heille ”korvamerkittyjä” päiviä, minkä myötä isien osuus käytetyistä vanhempainvapaapäivistä on kasvanut. Tässä uudistus siis ohjaa kehitystä entistä tasa-arvoisempaan suuntaan. Toisaalta ongelmana ovat edelleen ne perhevapaa-päivät, jotka vanhemmat saavat jakaa vapaasti isien ja äitien välillä: niiden osuutta ei ole Suomessa aiemminkaan saatu jakautumaan tasaisesti. Keskimääräinen isä luovuttaa edelleen osan tai kaikki jaettavista vanhempainvapaistaan äidille, eivätkä kaikki isät käytä vielä edes kaikkia heille kiintiöityjä vapaita. Hoitovapaita isät pitävät harvoin. Perhevapaiden jakautuminen ei tietenkään riipu yksin isän tahdosta, vaan siihen vaikuttavat myös äidit ja heihin kohdistuvat odotukset.

Vallitsevat asenteet näkyvät suomalaisen yhteiskunnan eri instituutioissa, kuten neuvoloissa ja päiväkodeissa. Osallistuvat isät kohtaavat niissä erilaisia ja usein perinteisiä käsityksiä isyydestä ja äitiydestä. Kohtaamiset voivat joskus olla hyvinkin hämmentäviä.

Neuvoloiden päähuomio on odottavassa vanhemmassa, mistä syystä isälle voi tulla neuvolakäynneillä sivuutettu olo. Kohdatuksi tuleminen näyttää riippuvan osin hoitajan

asenteistakin. Nykyisin neuvoloissa voidaan kuitenkin kysyä myös isien tuntoja vanhemmuuteen liittyen. Ja jos isä tulee neuvolakäynnille yksin, hän voi saada osakseen jopa ihailua. Hänelle ehkä asetellaan sankarinviihtaa, vaikka hän itse kokisi vain elävänsä normaalia lapsiperhearkea.

Päiväkodit ovat suomalaisessa yhteiskunnassa ja työmarkkinoilla sukupuolten välisen tasa-arvon tae. Suomessa subjektiivinen oikeus julkisin varoin tuettuun päivähoidon paikkaan alkaa lapsen ollessa noin yhdeksän kuukauden ikäinen. Vanhempien elämäntilanne tai varallisuus ei siis rajaa lapsen oikeutta kokoaikaiseen varhaiskasvatukseen.

Ainakin meidän kolmen elinpiireissä isät näyttävät vuosien varrella ottaneen yhä suuremman roolin lasten viemisessä ja hakemisessa päiväkodista. Tässä näyttäisi kuitenkin olevan alueellisia eroja sekä eroja eri töissä toimivien ja eri lailla koulutettujen isien välillä – osassa työpaikoista järjestäminen on helpompaa kuin toisissa. Helsingin kaltaisten suurten kaupunkien päiväkodeissa ei isää kuitenkaan enää yleensä ihmetellä.

Isyys rakentuu ennen kaikkea kotona. Parisuhteessa keskeisiä kysymyksiä on kotitöiden jakautuminen. Suomalaiset miehet käyttävät monien muiden Euroopan unionin maiden isiin verrattuna jonkin verran enemmän aikaa kotitöiden tekemiseen. Kuitenkin miehet tekevät edelleen myös Suomessa keskimäärin merkittävästi vähemmän kotitöitä kuin naiset.

Kotona isän aika kahdestaan lapsen kanssa on tärkeä tekijä isyyden muodostumisessa. Näyttää siltä, että äitien osallistuminen työelämään luo isille yhtäältä painetta ja toisaalta kannustusta osallistua vanhemmuuteen. Jos isä ei vietä alussa aikaa kaksin lapsensa kanssa, jää isän rooli helposti äidin avustajaksi, eikä omaa itsenäistä roolia synny perheyhteisössä.

Jotta isä voi astua avustajan roolista täysipainoiseksi ja tasa-arvoiseksi vanhemmaksi, on hänen saatava toteuttaa itsensä näköistä vanhemmuutta.

Isille näyttää olevan Suomessa verrattain vähän vertaisverkostoja. Vanhempien koordinaatioryhmät päiväkodeissa ja kouluissa syntyvät nekin useasti ”äitiolettamalla”. Urheiluharrastuksissa isiä tuntuu sentään olevan enemmän kenttien laidoilla.

Vaikuttavatko kaveriporukat vanhemmuuteen liittyviin päätöksiin tavalla tai toisella? Tästä nykytutkimukset näyttävät kertovan vain vähän. Vanhemmuustutkimus ja -kampanjat ovat usein naisvetoisia. Perhe-elämään liittyviä keskusteluja käydään kyllä suljetuissa miesporukoissa pukukopeissa, oluttuopin äärellä ja pikaviestiryhmissä, mutta ne jäävät monille tutkijoille etäisiksi. Äijäpoppoilla voi kuitenkin olla isyydelle suurikin merkitys.

Kaveriporukat ovat monelle nykyiselle ja tulevalle isälle tärkeä auktoriteetti ja mielipidevaikuttaja. Sen lisäksi kaveriporukat voivat luoda turvallisemman tilan vanhemmuuden kokemusten jakamiseen ja oppimiseen, minkä ansiosta jotkut isät kokevat juuri kaveriporukoissa voivansa kuroa kiinni mahdollista kompetenssieroaa suhteessa lapsen äitiin.

Isyys on identiteetikysymys. Isän on muodostettava käsitys itsestään suhteessa muihin. Identiteetin muotoutumiseen voivat vaikuttaa vahvastikin paitsi perhe myös ystäväpiirit ja muut isät. Tietyissä sosiaalisissa piireissä tai ”kuplissa” näyttää siltä, että osallistuvien isien määrä on kasvanut. Nämä kuplat voivat osaltaan kannustaa isiä osallistumaan lastensa elämään ja tarjota roolimalleja.

Lopulta päästäänkin työpaikoille. Isyys rakentuu myös toisensä. Kokemukset töissä ovat sidoksissa kokemuksiin kotona.

Kotitöiden epätasainen jakautuminen voi johtaa toisen vanhemman uupumiseen. Jos molemmat vanhemmat osallistuvat työelämään, mutta vain toinen pääsääntöisesti kodin arjen pyörittämiseen, seuraukset voivat olla muutenkin kauaskantoisia.

Yritysten ja muiden organisaatioiden käytännöt vaikuttavat isiin, halusivat he sitä tai eivät. Lähtijät-podcastin selvityksen mukaan perhevapaisiin liittyvät ongelmat ovat miehille naisia useammin syy vaihtaa työpaikkaa. Onkin orastavia merkkejä siitä, että osallistuvat isät aktivoituvat myös työelämässä. Jos tarve vaatii, he voivat äänestää jaloillaan.

Yritysten ylimmässä johdossa näyttää kuitenkin yhä olevan keskimääräistä enemmän miehiä, joiden puoliset ovat vastuussa kodin ja perheen hoitamisesta. Näillä miehillä on Tilastokeskuksen selvityksen mukaan myös keskimääräistä enemmän lapsia. Kotiäidin tukena saattaa olla palveluntarjoajien armeija. Tarkoituksellisesti tai tahtomatta yritysten ylimmässä johdossa menestyvät miehet tarjoavat perinteistä isyyden mallia organisaationsa muille isille, äideistä puhumattakaan.

Johtamisen ja organisaatioiden tutkija Emilia Kangas kuvaa vuonna 2020 ilmestyneessä väitöskirjassaan, miten suomalaiset miesjohtajat rakentavat edelleen isyyttään pääosin perinteisen maskuliinisen ideologian pohjalta. Hänen tutkimuksensa löydökset osoittavat kuitenkin myös, että osa miesjohtajista ei enää toteuta perinteistä isyyttä vaan ennemminkin uudistaa sekä isyyden, maskuliinisuuden että johtajuuden merkityksiä. Kankaan mukaan isyys kehittää johtajuutta, jos tähän annetaan mahdollisuuksia. Jotain on selvästi tapahtumassa myös työpaikoilla.

Isien vanhempainvapaiden ja perhe-elämän tukeminen on kaikkiaan tärkeä haaste ja mahdollisuus yrityksille ja

muille organisaatioille. Osaavan työvoiman rekrytoiminen ja työntekijöistä kiinni pitäminen on usealla alalla elämän ja kuoleman kysymys.

Liikkeenjohdon konsultointiyritys McKinseyn piirissä nostettiin jo 1990-luvulla esiin ”taistelu osaajista”, ja nykyään asia on entistäkin ajankohtaisempi. Yhä useammat osaajista voivat olla niitä osallistuvia isiä ja äitejä, jotka vaativat työnantajalta tukea tasapainoiselle elämälleen.

Eri alojen edelläkävijäyritykset ovatkin aktiivisesti edistäneet sitä, että kaikki vanhemmat käyttäisivät palkallisia vanhempainvapaita. Vanhemmuuden tukeminen työpaikalla voidaan nykyisin nähdä myös kilpailuetuna, jolle pystytään laskemaan rahallinen arvo.

Kaikkiaan tämän kirjan keskiössä on isien osaaminen ja oppiminen eli kompetenssit. Siksi on syytä tarkastella isiä ja isyyttä monipuolisesti yhteiskunnassa, kotona, kaveripiireissä ja töissä. Näiden vaikutukset isien elämään kietoutuvat toisiinsa. Isyys on monitahoinen ilmiö.

*

Puhumme tässä kirjassa yhteisellä äänellä, mutta kerromme välillä meistä kustakin lisää henkilökohtaisten esimerkkien kautta.

Aleksi on edunvalvontajärjestössä työskentelevä talous- ja HR-alan ammattilainen ja pitkän linjan yhdistystoimija, jolla on kaksi lasta. Hänen puolisonsa on toiminut useamman eri yrityksen johdossa ja ollut myös Helsingin kaupunginvaltuutettu.

Julius on hänkin kahden lapsen isä, it-konsulttiyhtiön johtaja, intohimoisesti musiikkia ja urheilua harrastava yhdenvertaisuusaktivisti, joka on tutkinut isyyttä kauppa-

koulun opinnoissaan ja osallistunut isyyskeskusteluun myös työelämässä. Juliuksen puoliso toimii rahoitusallalla henkilöstötehtävissä.

Matti on energia-alalla toimiva, podcastaava ja musisoiva yrittäjä, joka sai esikoisensa puolisonsa toimiessa kansanedustajana. Nykyisin Matin puoliso työskentelee johtotehtävissä järjestösektorilla.

Asumme kaikki pääkaupunkiseudulla, ja niin kotijoukkomme kuin ympäristömme muutenkin odottaa meidän kantavan vähintään puolet lapsiperherumban pyörittämistä vastuusta. Kuitenkin esimerkiksi päiväkodissa törmäämme toisinaan ”äitiolettamaan” – jokin tieto tulee vain äidille, vaikka nimenomaan isä on ilmoitettu ensisijaiseksi yhteyshenkilöksi. Samaten päiväkotivanhempien joukossa äidit tuntuvat dominoivan keskustelua päiväkotien toiminnasta ja laadusta. Toisinaan taas harteillemme asetellaan sankariviittaa vain siitä syystä, että haluamme viettää aikaa omien lastemme kanssa. Kokonaisuus on välillä hämmentävä.

Ristiriitaisten odotusten ja eri elämänalueiden kanssa painiminen vaatii asennetta ja toimivia ratkaisuja. Yhtäältä meidän on helppo samaistua uraäitien tuntoihin riittämättömyydestä ja uupumuksesta. Toisaalta isinä kohtaamamme odotukset ja paineet ovat erilaisia. Juuri tätä haluamme kirjassa avata.

Olemme tahoillamme löytäneet keinoja saada olla aktiivisesti mukana sekä työelämässä että kotona. Meillä on kaikilla omia ratkaisuja ja työkaluja, joiden varassa navigoimme eri elämänvaiheita. Palaamme näihin kirjan eri luvuissa.

Ympärihlämme saamamme tuki on merkittävä tekijä siinä, että voimme elää tasapainoista elämää. Meille tämä on eräänlainen etuoikeus: koulutustaustamme, työmme ja puolisoimme

tekevät tasapainoisen elämän mahdolliseksi. Olemme kaikki korkeasti koulutettuja ja työskentelemme haasteellisissa tehtävissä. Työnantajamme ja kollegamme suhtautuvat isyyteen lähtökohtaisesti myönteisesti. Työelämässä aktiiviset puolisomme osallistuvat perheen elättämiseen kanssamme tasa-vertaisina kumppaneina.

Saamme tukea myös toisiltamme ja muilta ystävillemme, vaikka joissain piireissä olemme ensimmäisiä pitkällä vanhempainvapailla olleita isiä. Emme ole omassa lapsuudessamme kokeneet nykyisiä odotuksia vastaavaa osallistuvan isän mallia, sillä työelämä ja perhevapaat olivat tuolloin varsin erilaisia. Omat isämme seuraavat kuitenkin valintojamme kukin tahollaan kiinnostuneena ja tukevat meitä tarpeen vaatiessa.

*

Halusimme kirjoittaa tämän kirjan, jotta voimme jakaa omia sekä lähipiiristä ja kauempaakin haettuja tarinoita siitä, mitä on olla isä 2020-luvun Suomessa. Tämä on suomalaisen isyyden murroksen keskellä tärkeää. Uskomme, että yhä useampi isä on tai tulee olemaan kirjassa käsiteltyjen teemojen äärellä.

Kirjaa varten olemme haastatelleet kymmeniä isiä. Pyrimme tuomaan erilaisten isien ääniä esiin ja toivomme kirjasta olevan iloa mahdollisimman moneen tilanteeseen. Emme kuitenkaan väitä otoksemme olevan kattava poikkeileikkaus kaikista perheistä tai tavoista olla isä. Jotkut kulmat jäävät varmasti piiloon ja ansaitisivat kenties tarkempaa käsittelyä.

Kerromme tarinoita osallistuvista isistä, jotka ovat löytäneet keinoja pitää perhevapaat tasaisesti, jakaa vanhemmuuden vastuita muutenkin sekä sovittaa nämä yhteen töihin ja

harrastuksiin liittyvien tavoitteiden kanssa. Tuomme esiin myös tarinoita isistä, jotka halusivat osallistua, mutta eivät siihen syystä tai toisesta pysty, ja pohdimme syitä tähän. Myös ne isät, jotka eivät halua osallistua, pääsevät ääneen.

Olemme haastatelleet isiä ja keränneet heidän tarinoitaan kahvikuppien ja oluen äärellä, työpaikan taukokuoneessa, vaunulenkkeillä, harrastuksien lomassa, urheilutapahtumissa, lounastreffeillä sekä miesten mökki- ja viihdereissuilla. Olemme puhuneet isien kanssa kasvotusten, videolla, puhelimitse – jotkut ovat kirjoittaneet tuntojaan pikaviesteillä, toiset ovat lähettäneet liuskoittain lyyrisiäkin esseitä isyydestä.

Jotkut esiintyvät haastatteluissa sekä isinä että työnantajien edustajina. Toiset pitäytyvät tiukasti isän roolissa. Suurin osa haastateltavista esiintyy yhdenmukaisuuden ja miellyttävän lukukokemuksen vuoksi anonyymisti, vaikka moni olisi ollut valmis esiintymään nimelläänkin. Kiitämme kirjan loppusanoissa kaikkia nimensä antaneita. Puheenvuoron saavat myös isien tärkeimmät yhteistyökumppanit eli äidit.

Lisäksi olemme tutustuneet suomalaiseen mediakeskusteluun isistä ja isyydestä sekä seuranneet vanhemmuuden ilmenemistä somen syövereissä. Omissa sosiaalisen median verkostoissamme tulee yhä useammin vastaan isien kannanottoja tasa-arvoisen vanhemmuuden kysymyksiin. Kirjaan on ammennettu ajatuksia myös pukukopeista, saunailloista ja pikaviestiryhmistä, joissa on rakennettu isyyttä miesten kesken.

Useat tuntemamme miesten someryhmät ovat hassuttelu- ja jäähdyttelykanavia, joista saattaa löytyä toksisenakin pidettävää sanailua. Näissä ryhmissä muodostetaan muun ohessa myös vanhemmuuteen liittyviä miesihanteita ja toimintamalleja, monesti tukevalla ironialla ryyditettynä. Joskus vitsissä voi

olla puolet totuutta – joskin herkistä aiheista puhuessa voi olla hankala tietää, minkä vitsien kohdalla näin on.

Jos siis hurtttia huumoria viljelevässä äijäporukassa pitäisi itse olla ensimmäinen, joka kertoo pitävänsä pitkät perhevapaat, voi asia pohdituttaa ja jäädä myös kertomatta. Pahimassa tapauksessa vapaatkin jäävät pitämättä. Pohdimme sitä, miksi me miehet peitämme usein tunteitamme ja haavoittuvuuttamme huumorin, ironian ja sarkasmin alle.

Olemme myös käyneet läpi tutkimuksellista kirjallisuutta ja käyneet taustoittavia keskusteluja suomalaisten isyys- ja perhetutkijoiden kanssa. Tämä on tärkeää, jotta voimme suhteuttaa omia ja haastateltaviemme kokemuksia tutkijoiden löydöksiin. Lisäksi haluamme ylipäänsä tuoda esiin Suomessa tehtyä erinomaista, mutta monesti hieman vaikeasti lähestyttävää tieteellistä tutkimusta.

Omien opinto- ja työtaustojemme vuoksi itse kertomamme ja monet ympäriltämme kerätyt tarinat edustavat monin tavoin etuoikeutetun isäjoukon todellisuutta. Vaikka isien olosuhteet eivät olisikaan täysin samaistuttavia, uskomme että suuri osa suomalaisista isistä taustasta riippumatta jakaa monet kertomamme kokemukset: ristipaineessa elämisen, tietyt mieheen ja isään kohdistuvat osin oudotkin odotukset sekä intohimon omaa työtä ja harrastuksia kohtaan. Yhtä tiettyä mies- ja isäihannetta on Suomessa mahdoton määrittää.

Emme pyri jakamaan yleispäteviä neuvoja siitä, miten perheiden tulisi vanhemmuuden vastuita jakaa tai miten isien tulisi isyyttään ”suorittaa”. Tämä kirja ei ole tasa-arvoisen vanhemmuuden käyttöopas, vaikka joitain vinkkejä olemme kirjaan sisällyttäneetkin. Eri isien kokemukset ja näkemykset toimivat toivoaksemme hyvänä vertaistukena. Ne voivat

tarjota erilaisille isille omaan elämäänsä käyttökelpoisia vinkkejä. Harras toiveemme on, että kaikki isät ja perheet voisivat rakentaa arkensa ja elämänsä päätöksillään itsensä näköiseksi ja juuri heille toimivaksi.

*

Isän vuoro -kirja koostuu kahdeksasta luvusta. Tämän johdannon jälkeen pureudumme ensin siihen, mitä isyys on ollut ennen ja nyt – ja miten se etäisen isän malli, jonka välillä ajatellaan olevan ”biologian sanelema”, onkin lähinnä teollisen ajan tuote.

Historiallisen katsauksen jälkeen käymme läpi yksilön matkaa perhesuunnittelusta pienten lasten vanhemmaksi. Pohdimme luvussa muun muassa sitä, miten nykyiset yhteiskunnan instituutiot ohjaavat valintojamme ennen ja jälkeen h-hetken eli lapsen syntymän. Isyyden muutos voidaan nähdä osana laajempaa miehisyiden muutosta.

Sukellamme myös isien lähiympäristöön, eritoten kotiin ja perheisiin, mutta myös kaveripiireihin ja yhteisöihin, joiden vaikutus isien valintoihin voi olla hyvinkin suuri. Tutkailemme sitä, miten ja miksi suhteet kotona ja kaveripiireissä ohjaavat valintojamme. Tarkastelemme myös isyyttä identiteettikysymyksenä.

Syvennymme tämän jälkeen yrityksiin ja muihin organisaatioihin erityisesti johtamisen, rakenteiden ja yrityskulttuurin näkökulmasta. Käsitlemme sitä, miten työpaikka ja ura aiheuttavat osallistuvalla isällä ristipaineita ja ohjaavat valintojamme. Keskitymme myös siihen, miten työpaikoilla voitaisiin paremmin tukea osallistuvia isiä.

Vedämme lopuksi yhteen osallistuvan isyyden ja tasa-arvoisen vanhemmuuden keskeisiä teemoja. Kehitämme

ajatuksen isyyden kompetensseista ja kerromme, miten niitä voi kehittää ja käyttää. Isyyden kompetenssit tarjoavat helpotusta isyyden paineisiin sekä tasapainoiluun vanhojen ja uudenlaisten isyyttä koskevien käsitysten välillä. Haluamme kannustaa niitä isiä, jotka eivät halua olla lastensa elämän sivustakatsojia.

Tervetuloa mukaan rakentamaan isän uutta roolia 2020-luvun Suomessa. Nyt on isän vuoro!

Kirja riittämättömydestä, kasvusta ja rakkaudesta. Isille ja isien lähipiireille.

2020-luvun isiltä odotetaan paljon – ja ei mitään. Kirjassa isät kertovat, miten navigoida yhteiskunnan, perheen ja työelämän ristipaineissa samalla, kun rakentaa omaa identiteettiä isänä.

Isyys mullistaa miehen elämän. Vai mullistaako?

Vanhemmaksi tullaan kertahetvillä lapsen syntyessä, mutta syntyminen ei tuo mukanaan vanhemmuuden taitoja tai tunteita.

Kirjoittajien ja kirjassa esiintyvien isien viesti lukijoille on rohkaiseva: omannäköinen, mielekäs perhe-elämä ja vanhemmuus syntyvät oman paneutumisen ja tekemisen kautta. Isille tulisi myös mahdollistaa tasa-arvoinen perhe-elämään osallistuminen, mistä ovat isien itsensä lisäksi vastuussa myös isien lähipiiri: puoliset, kaverit ja työnantajat.


www.tammi.fi

30.15

ISBN 978-952-04-6756-2