

Merete Mazzarella
Nyt kun kirjoitan tätä

Tammi

Merete Mazzarella

NYT KUN
KIRJOITAN TÄTÄ

SUOMENTANUT RAIJA RINTAMÄKI

TAMMI

HELSINKI

MERETE MAZZARELLA

- Ensin myytiin piano*, 1985
Esitettävänä elämä, 1986
Pääsiäinen, 1988
Keskustelu, 1992
Jublista kotiin, 1993
Täti ja krokotiili, 1995
Uskottomuuden houkutus, 1997
Silloin en koskaan ole yksin: Lukemisen taidosta, 1999
Kun kesä kääntyy, 2001
Tähtien väliset viivat, 2003
Marraskuu, 2004
Hyvä kosketus: Ihmisen kehosta, terveydestä, hoitamisesta ja kirjallisuudesta, 2006
Fredrika Charlotta, o.s. Tengström, kansallisorinoilijan vaimo, 2007
Illalla pelataan Afrikan tähteä, 2008
Ei kaipuuta, ei surua: Päivä Zacharias Topeliuksen elämässä, 2009
Matkalla puoleen hintaan, 2010
Ainoat todelliset asiat, 2012
Elämä sanoiksi, 2013
Sielun pimeä puoli: Mary Shelley ja Frankenstein, 2014
Aurinkokissan vuosi, 2015
Elämän tarkoitus, 2017
Alma: Edelläkävijän tarina, 2018
Varovainen matkailija, 2019
Emmekö voisi elää sovussa? Esseitä ajastamme, 2020
Syksystä syksyyn, 2021
Violetti hetki, 2022
Jotain muutakin kuin tämä: Pohdintoja uskosta, 2023
Luottamisen taito: Rakkaudesta ja muista tunteista, 2024

1. painos

Teos on suomennettu ruotsinkielisestä käsikirjoituksesta
I skrivande stund © Merete Mazzarella 2025

SUOMENKIELINEN LAITOS © RAIJA RINTAMÄKI JA TAMMI
TAMMI ON OSA WERNER SÖDERSTRÖM OSAKEYHTIÖTÄ
LÖNNROTINKATU 18 A, 00120 HELSINKI

ISBN 978-952-04-7316-7
PAINETTU EU:SSA

TUOTETURVALLISUUTEEN LIITTYVÄT TIEDUSTELUT:
TUOTEVASTUU@TAMMI.FI

Suurin ja läpimim kiitoksin Raija Rintamäelle,
monivuotiselle, aina yhtä herkkäkorvaiselle ja
luotettavalle suomentajalleni, joka lukee niin tarkkaan,
että pystyy ystävällisen napakasti osoittamaan pienet
asia- ja sitaattivirheet.

JOHDANTO

” **M**ILLOIN IHMINEN on sinun mielestäsi vanha?”

Kysymyksen teki muuan toimittaja pian yhdeksän vuotta sitten, muutamaa päivää ennen kuin täytin seitsemänkymmentä, ja keksin mielestäni sopivan kepeän, pikkunokkelan vastauksen: ”Silloin on vanha, kun ei enää pysty pukemaan ja riisumaan talvi-saappaita yhdellä jalalla seisten.”

Siihen aikaan se sujui minulta helposti, ja kuvittelin sen sujuvan loputtomiin. Seitsemänkymmenenviiden iässä jouduin jo ottamaan vähän tukea, mutta yritin tehdä sen huomaamatta, melkein huomaamatta, mieluiten salaa itseltäni-kin. Kun minulle tarjottiin tuolia, sanoin ei kiitos. Toisinaan ajattelin niitä lukuisia vanhoja naisia, jotka lapsuudessani kieltäytyivät tiukasti istumasta alas, kun he tullessaan ja lähtiessään alkoivat vaihtaa päällyskenkiiä pikkukenkiiin tai päinvastoin. ”Niin, täti on todella *vigilant*, *vetreä*”, saattoi isäni sanoa seistessään vieressä valmiina auttamaan takin tai turkin tädin ylle. En tiedä, antoiko isä pettää itseään vai oliko hän vain kohtelias, mutta minä näin selvästi, että useimmat heistä ottivat vaivihkaa tukea.

Minä olen nyttemmin lakannut teeskentelemästä. Minulla ei ole mitään sitä vastaan, että minun nähdään ottavan tukea tuolin selkänojasta, ja jos joku ehdottaa minulle istumista, niin minähän istun. En enää pudista torjuvasti päätäni, kun joku (useimmiten uussuomalainen) nousee tarjotakseen minulle paikkaa bussissa tai raitiovaunussa, vaan kiitän lämpimästi. Eikä siinä vielä kaikki: minua ärsyttävät paikat joissa *ei* ole istuimia, haluan tuoleja kaikkialle missä pitää riisua päällysvaatteet. Täytyy olla myös paikkoja vain istahtaa lepuuttamaan jalkojaan, kaipaam istuimia ruokakauppoihin ja tavaratiloihin, teatterien lämpiöihin, asemille ja museoihin. Kaipaam myös lisää puistonpenkkejä.

Nyt kun kirjoitan tätä eletään vuotta 2023, marraskuu on juuri alkanut, ja kolmen kuukauden kuluttua täytän seitsemänkymmentäyhdeksän. Vanhenemisestä olen kirjoittanut jo keski-ikäisestä saakka. *Kun kesä kääntyy* ilmestyi kun olin 55, *Matkalla puoleen hintaan: eläkkeellä olemisen taidosta* kun olin 65, *Aurinkokissan vuosi* kun olin täyttänyt 70 ja *Syksystä syksyyn* kun olin täyttänyt 75 vuotta. Aloin ehkä kirjoittaa ennen kuin tiesin, mistä oikein oli kyse, mutta tästä aiheesta on moni muukin kirjoittanut ennen aikojaan. Muinainen roomalainen Cicero oli 62-vuotias ja Simone de Beauvoir 60-vuotias. Heillä oli täysin vastakkaiset näkemykset ikääntymisestä: Ciceron käsitys oli optimistinen, Beauvoirilla taas oli synkän pessimistinen kuva heikkoudesta, passiivisuudesta ja vanhuuden stigmasta. Saapa nähdä, mihin minä päädyn, mutta nyt minulla on ainakin riittävästi ikää.

Niin on muuten myös ruotsalaisella aatehistorioitsijalla Sven-Eric Liedmanilla, jonka teos *I november* (Marraskuussa) ilmestyi vuonna 2022. Hänen näkemystään vanhenemisesta voidaan parhaiten kuvata sovinnolliseksi. ”Marraskuu on vastenmielinen kuukausi, varsinkin kaukaa katsottuna”, hän kirjoittaa. ”Toukokuusta tai kesäkuusta katsoen se on kauhea. Mutta kun marraskuu sitten ilmaantuu tihenevänä hämäränä, harmaudesta löytyy hienoja pieniä vivahteita. Puut, yhä alastomimmat, piirtyvät elävänä grafiikkana. Ja yhtäkkiä parvi hippiäisiä, ei juuri kovakuoriaista suurempia mutta täynnä elämää. Singahtelevat salamana edestakaisin, pitävät kimeää piiskutusta. Miksi me koemme tämän piiskutuksen pursuvan iloa?”

Marraskuun iloa.”

Ja sitten seuraa rinnastus:

”Vanha ihminen on elämän marraskuussa. Kun itse oli kahdenkymmenenviiden tai neljänkymmenen, vanhuus näyttäytyi lohduttomana siirtymätaipaleena eläkkeeltä kuolemaan. Miten silloin olisi voinut nähdä vivahteita harmaudessa?”

Mutta nyt olen itse vanha ja pystyn kokemaan harmaan vivahteita.”

Tämän kirjan on tarkoitus kattaa kokonainen vuosi, ja jos käsikirjoitus valmistuu suunnitellusti, siitä on kolme kuukautta 80-vuotispäivääni. Kahdeksaakymmentä olen aina ajatellut käännekohtana. Siitä kestää vielä seitsemän kuukautta kirjan julkaisemiseen. Julkaisuun on niin pitkä aika, että melkein kaikki tuntuu epävarmalta. *Syksystä*

syksyyn -teoksen tavoin tämä on esseistiseen tyyliin kirjoitettu päiväkirja. Päiväkirjamaisuudesta johtuu, etten voi vielä varmuudella sanoa mitä se käsittelee, en voi tietää mitä tulevaisuudessa tapahtuu, joudun jatkuvasti rajoittumaan siihen, mitä tiedän kirjoitushetkellä. Omat kiinnostuksen kohteeni sitä vastoin ovat selvillä, nimittäin keho, sielu, muisti, muistot, yhteiskunta, ajan henki, aika, erot menneisyyden ja nykyisyyden välillä.

Ja arki, jopa silloin kun se tuntuu kaikkein triviaaleimmalta.

Koska päiväkirja tapahtuu ajassa, se käsittelee vääjäämättä aikaa. Aikaahan on monenlaista, on junan lailla etenevää aikaa mutta myös aikaa, joka tuntuu virralta. Junat kiitävät kiskoillaan, niillä on aikataulu pidettävänä, asemat joilla pysähtyä, kun taas virrat soljuvat verkkaisesti uomassaan. Mutta eroa ei ole pelkästään vauhdissa: juna-ajaksi kutsumani aika tuntuu kapealta, jokiaika on laveampaa, täyteläisempää, syvempää. Vaikutelmat eivät vain vilistä ohi vaan ehtivät asettua, niitä ehtii pohdiskella, on enemmän läsnä, aistit ovat avoimemmat ja vastaanottavaisemmat. Olen elänyt juna-ajassa – niin elävät arvatenkin useimmat, jotka ovat työelämässä – mutta nykyään koetan elää jokiaikaa.

Siitä kun kirjoitin *Syksystä syksyyn* on kulunut neljä vuotta, mutta päiväkirja on myös keino tarttua hetkeen. Kun nyt selailen teosta *Syksystä syksyyn*, silmiini osuu monia jo kauan sitten unohtamiani yksityiskohtia silloisesta nykyajasta. Minusta on ollut antoisaa palauttaa niitä mieleen, ja olen ymmärtänyt, että lukijoista on tuntunut samalta. Joskus viiden vuoden kuluttua tämä kirja voi

ehkä vastaavasti palauttaa mieleen sellaista, mikä on tällä hetkellä nykyaikaa. *Syksystä syksyyn* käsitteli paljolti pandemiaa, ja tämänkin teoksen tapahtumat piirtyvät kriisitunnelmia vasten.

Samalla minua kiinnostaa kovasti – ja entistä enemmän – ikääntyminen, koska siinä kohtaavat kaikki luettelemani teemat. Tätä eivät kaikki ymmärrä. Jotkut ikätoverini sanovat, että heitä ei vanheneminen kiinnosta vähääkään eivätkä he uhraa sille ajatustakaan. Jotkut katsovat minua kuin pitäisivät kiinnostustani vähän omituisena, joko itsekeskeisyytenä tai merkkinä siitä, ettei minulla ole parempaakaan tekemistä. Mutta minä nyt satun suhtautumaan vanhenemiseen uteliaasti, ja näen oman ja muiden vanhenemisen eksistentiaalisena matkana.

Kirjoitan rönsyillen, milloin katkelmia, milloin pitempiä jaksoja. Minulla ei ole mitään agenda. Teen kysymyksiä enkä niinkään anna vastauksia, pohdiskeluni ei pyri olemaan tyhjentävää vaan kutsuu lukijaa kehrittelemään ajatuksia edelleen. Arvatenkin moni ikäiseni voi tunnistaa itsensä, mutta olisi hauskaa, jos pystyisin herättämään myös nuorempien lukijoiden uteliaisuuden.

*

Yksi tanskalaisen äitini lapsuudestaan kertomista tarinoista käsitteli kuninkaan vierailua siinä kaupungissa, jossa äiti kävi koulua. Kaupungin silmäätekevät olivat kokoontuneet ottamaan majesteettia vastaan, ja myös

kaupungin vanhin asukas, yhdeksänkymppinen herra, oli liittynyt pyhäpukeissaan heidän seuraansa. Koululaisten piti seisoa siistissä rivissä ja heiluttaa lippuja, ja kaikki kansa sai tulla katsomaan. Kun kuningas kätteli vanhusta, jotain sanoakseen hän sanoi: ”Te siis olette tämän kaupungin vanhin?” Siihen vanhus vastasi vaatimattomana: ”Ei, teidän majesteettinne, minä olen vasta toiseksi vanhin, mutta vanhin kuoli puoli vuotta sitten.”

Ymmärrän tuota vanhusta. Minun on vaikea tajuta, että olen nykyään kustantamani vanhin aktiivinen kirjailija. En ole millään tottunut ajatukseen.

Seitsemänkymmentäkahdeksanvuotiaaksi ei kukaan muu minun lapsuudenperheestäni saanut elää. Ensin kuoli isä, hän oli kuudenkymmenenkolmen, ja viisitoista vuotta myöhemmin kuoli äiti, joka eli seitsemänkymmentäyksivuotiaaksi. Siihen aikaan olin vielä niin nuori, että pidin heitä vanhoina. Veljeni Martin, joka oli minua kaksi vuotta nuorempi, sanoi aina ettei odottanut elävänsä todella vanhaksi, mutta toivoi elävänsä kahdeksänkymppiseksi. Hän oli alkanut puhua, että järjestäisi juhlat täyttäessään seitsemänkymmentäviisi. Hän kuoli runsasta kuukautta ennen kuin olisi täyttänyt seitsemänkymmentäneljä.

Vielä melkein kaksi kuukautta tulee päivä päivältä pimeämpää, ja kun valo alkaa taas lisääntyä, se käy aluksi hitaasti, neljän kuukauden kuluttua on suunnilleen yhtä pimeää kuin nyt. Vaistomainen ajatukseni on: kunpa nämä kaksi kuukautta kuluisivat pian. Jo lokakuussa kuu-

lin, että Korkeasaaren karhut olivat vaipuneet talviuneen kaksi viikkoa tavallista aikaisemmin, ja ajattelin että olisi mukavaa tehdä samoin. Mutta kuten monesti ennen, tajuan ettei minulla ole varaa sellaiseen. Sen joka tietää päivänsä olevan luetut, on tärkeää käyttää joka ikinen päivä tarkkaan.

*

”Kaikki haluavat elää pitkään, mutta kukaan ei halua tulla vanhaksi”, sanotaan.

Niin sanova ajattelee ilmeisesti, että vanha-sana jo sinänsä kertoo rappeutumisesta. Ruotsalaiset välttävät sanomasta *gammal*, vanha, Ruotsissa tullaan vain vanhemmiksi, *äldre*. Siellä käytetään myös kiertoilmaisua *ärsrik*, ’ikärikas’, Ruotsissahan kiertoilmaisuja riittää. Minä en halua kierrellä, haluan säilyttää vanhan sanana, joka ei herätä pelkoa eikä loukkaa vaan koetaan täysin neutraalina.

Mutta entä se rappeutuminen? Milloin se alkaa?

1900-luvun alkupuoliskolla vaikuttanut psykologi Else Frenkel-Brunswik kirjoitti: ”Neljäkymmenenviiden ikävuoden tienoilla voidaan havaita merkkejä rappeutumisesta, ja niiden myötä alkaa kolmas ikäkausi, jota kutsutaan regressiiviseksi kasvuksi ja joka merkitsee lähinnä elämästä vetäytymistä.” Tuskinpa kovin moni 44-vuotias tunnistaa itseään tästä kuvauksesta.

”Kuinka täti jakslee?” kysyi isä lapsuudessani vanhoilta rouvilta, ja vastaus oli useimmiten sama: ”Niin kuin vanha jaksaa.”

Oli myös muita vastauksia: ”ei auta valittaa” tai ”huonomminkin voisi olla”. Lapsena minua kuitenkin askarrutti eniten ”niin kuin vanha jaksaa”, koska en tiennyt mitä se tarkoitti. Nykyään uskon kaikkien vastausten tarkoittaneen samaa, sitä että noilla vanhoilla naisilla oli yksi tai useampia kremppoja, joilla ei heidän mielestään kannattanut vaivata paljon nuorempaa isäntäväkeä. En tosin ole aikoihin kuullut kenenkään käyttävän kremppa-sanaa, mutta sitä on vähän ikävä: sehän tarkoittaa (vähäistä) fyysistä vaivaa, jonka kanssa ihminen tyytyy elämään.

Vaan mitenhän vanhat jakselevat nykyisin?

Tilastollisesti katsoen paremmin kuin vanhat entisaikaan. Elämme pitempään, ja yhä useammilla vanhuus kestää kauemmin kuin lapsuus. Varsinkin keski-ikä on pidentynyt, nykyään voi pitää itseään keski-ikäisenä eläkkeelle jäämiseen saakka, ja Ruotsissa ei kuulemma enää lasketa myöhäisvanhuuden alkavan kahdeksankymmenen vaan vasta kahdeksankymmenenviiden iässä.

Kun ruotsalainen poliitikko ja diplomaatti Hans Blix – joka tunnetaan parhaiten Kansainvälisen atomienergiajärjestön monivuotisena pääsihteerinä – pari vuotta sitten täytti yhdeksänkymmentäviisi, häneltä kysyttiin, mitkä ovat olleet hänen parhaita vuosiaan. Hän vastasi: ”Ensimmäiset yhdeksänkymmentä.”

Mutta ikä ei suinkaan merkitse kaikkea. Yhä uudestaan on toistettava, että vanhat eivät ole yhtenäinen ryhmä, he – *me* olemme keskenämme yhtä erilaisia kuin nuoremmat, tai oikeastaan olemme vielä erilaisempia keskenämme sekä terveyden että kokemusten osalta. Kaikki vanhat

eivät liioin viihdy kaikkien muiden vanhojen kanssa, yhtä vähän kuin kaikki neli-viisikymppiset viihtyvät kaikkien muiden neli- tai viisikymppisten kanssa. Vanhoista parhaiten näkyvät ja kuuluvat hyvin toimeentulevat nuoremmat eläkeläiset, jotka ovat hyviä kuluttajia ja siksi tärkeä kohderyhmä mainosteollisuudelle. Oikeasti huomiota kaipaisivat köyhät. Ajattelen usein vanhaa rouvaa, jonka keskustelua pankkitoimihenkilön kanssa en voinut olla kuulematta, kun odottelin vuoroani. Nainen halusi tietää, oliko hänen eläkkeensä tullut. Ei ollut, se tulisi vasta muutaman päivän kuluttua. Seuraavaksi nainen halusi tietää, paljonko hänen tilillään oli rahaa. Tarkan summan olen unohtanut, mutta se oli alle kymmenen euroa.

Olemme nykyään niin erilaisia, että tuskin uskallan käyttää me-sanaa. Olen ottanut opikseni Matti Klingeltä, minua kymmenen vuotta vanhemmalta ja nyttemmin jo edesmenneeltä historian professorilta. Joskus parikymmentä vuotta sitten hän pysäytti minut kadulla ja sanoi lähes majesteettisesti: ”Minä luen toisinaan sinun kolumnejasi. En useinkaan pidä niistä. En pidä siitä että kirjoitat *me*, kun esität mielipiteen. Siihen joukkoon minä en halua kuulua.” Nykyään tyydyn usein puhumaan vain omasta puolestani.

Ruotsin sosiaalihuollituksen tutkijana toiminut Pär Alexandersson osoittaa väitöskirjassaan, jonka vaikuttava otsikko kuuluu *Konsten att avstå. Föreställningar om åldrande och visdom i västeuropeisk litteratur från Cicero till Fredrika Bremer* (Luopumisen taito. Käsityksiä vanhuudesta ja viisaudesta länsieurooppalaisessa kirjallisuudessa Cicerosta Fredrika Bremeriin), että antiikista lähtien on

keskusteltu siitä, miten vanhojen tulee käyttäytyä. Jo tuolloin oli monia kysymyksiä: Pitäisikö vanhojen jatkaa työntekoa ja tuoda elämäkokemuksensa yhteiskunnan käyttöön? Vai pitäisikö heidän edelleen toimia yhteiskunnassa mutta rauhallisempaan tahtiin ja kenties tyytyä paljon vaatimattomampiin tehtäviin? Tulisiko heidän vetäytyä yhteiskunnasta kokonaan? Pitäisikö heidän siinä tapauksessa jatkaa älynsä kehittämistä ja opiskella, vaikkapa paneutua filosofiaan? Pitäisikö heidän vain tyytyä tavalliseen elämään perhepiirissä? Vai lopultakin saada omistautua nautinnoille, joihin heillä ei ole ennen ollut aikaa?

Ciceron mielestä vanhojen tulisi pysyä aktiivisina niin yhteiskunnallisesti kuin älyllisesti, Senecan mielestä heidän taas kuuluisi vetäytyä syrjään ja varoa visusti tekemästä mitään, mikä voisi saattaa heidät naurunalaisiksi nuorempien ihmisten silmissä. Jo muinaisessa Roomassa oli miehiä, jotka eivät mistään hinnasta halunneet jäädä eläkkeelle. Seneca ottaa varoittavaksi esimerkiksi 90-vuotiaan Sextus Turanniuksen, joka keisarin erotettua hänet virasta protestoi käymällä pitkäkseen vuoteeseen ja vaati koko talonväkeään suremaan häntä kuin kuollutta ikään. Kreikassa taas stoalaisen Zenonin kerrotaan vähän yli 70-vuotiaana kompastuneen ja murtaneen varpaansa. Hän iski nyrkkiä maahan ja sanoi jumalille: ”Tulen omasta tahdostani, miksi siis minua kutsutte?” Sen sanottuaan hän kuoli pidättämällä henkeään.

Kannattaa muistaa, että mainitut antiikin merkkimiehet kuuluivat eliittiin. Ja kaikki ovat miehiä, sillä *naisten* vanhenemisesta on vuosituhansien varrella kerrottu kovin vähän. Tosiasiassa kukaan ei valitse vanhuuttaan vapaasti.

Paljon – enemmän kuin tahdomme myöntääkään – riippuu taloudellisista ja sosiaalisista oloista. Paljon enemmän kuin uskommekaan riippuu sattumasta. Äitini eli terveesti, harjoitti joogaa ja söi enimmäkseen kasvisruokaa, mutta hänen kaksi isosiskoaan, jotka tupakoivat, joivat ja söivät rasvaista ruokaa, elivät noin kaksikymmentä vuotta vanhemmiksi kuin hän. Sikäli kuin ihmisellä on varaa valita, hänen täytyy kuitenkin saada tehdä niin. Joku voi olla aktiivinen ja ulospäin suuntautunut ja toinen taas viihtyä mieluummin omissa oloissaan, mutta ketään ei pidä pakottaa muuttumaan.

Vanhuudessa on sitä paitsi eri vaiheita. Nykyään tavaan erottaa kolmas ja neljäs ikä. Googlaamalla löytyneet lyhytsanaiset ja lähes lakoniset määritelmät kuuluvat näin: ”Kolmas ikä tarkoittaa aikaa, jolloin on jääty pois työelämästä tai ei ainakaan enää työskennellä välttämättömyyden pakosta tai täysipäiväisesti, mutta selviydytään vielä paljolti omin avuin. Neljäs ikä on aikaa, jolloin ollaan riippuvaisia muiden avusta tai ainakin hyvin raihnaisia.”

Hyvä uutinen on, että kolmas ikä voi kestää kymmeniä vuosia – jos on onnea.

Huono uutinen on, että harva välttyy neljänneltä iältä, jos elää pitkään, ja joillakin se koittaa jo varhain.

*

Tunnetmeko me itsemme vanhoiksi, mieheni L. ja minä?

Me tiedämme olevamme vanhoja, näemme sen, mutta emme *tunne* itseämme vanhoiksi.

Tai siis: enimmäkseen emme. Lastenlastemme tai muiden nuorten aikuisten seurassa saatamme kokea olemme vanhoja, koska he kuulevat, näkevät ja liikkuvat niin paljon paremmin kuin me. Ja paradoksaalista kyllä, ikävuosiani selvemmin vanhenemisesta kertoo minulle se, että oma lapseni, poikani Ville, täyttää viisikymmentäviisi. Mutta me olemme vielä toistaiseksi kolmannessa iässä, voimme tehdä kaikkea mikä tuntuu meistä tärkeältä, ja tällaiseen kykenevä ajattelee harvoin olevansa vanha.

Kirjoitan hyvin tietoisesti ”toistaiseksi”, sillä tiedän, että milloin tahansa voi tapahtua jotain, mikä muuttaa arkeamme ja minäkuvaamme. Riskejä on lukemattomia, mutta usein sanotaan, että jo niinkin konkreettinen asia kuin ajokortin menetys on kova isku erityisesti miehille, ei vain siksi että elämästä tulee käytännössä hankalampaa, vaan myös siksi että moni kokee miehisyttään loukatun.

Yksi ruotsalaisista yleislääkäriystävistäni kertoi, miten hän koetti saada miespotilaansa ymmärtämään, ettei tämä saisi enää ajaa autoa. ”Ethän sinä näe enää mitään”, hän sanoi.

”Mutta vaimo istuu vieressä ja näkee kyllä”, mies sanoi vastaan.

”Etkä sinä kuulekaan mitään”, lääkäri jatkoi.

”Mutta vaimo kuulee.”

Toivon ja uskon, että L. suhtautuu rauhallisemmin, jos hänelle käy samoin.

Mutta:

Millaista on, kun ei enää pysty kulkemaan portaissa tai nousemaan bussiin?

Eikä menemään kauppaan?

Eikä *lukemaan*?

Niin pitkälle en halua ajatella, enkä varsinkaan siitä eteenpäin.

Aion kiinnittää paljon huomiota siihen, miten iästä ja ikääntymisestä puhutaan. ”Ikä on vain numero”, sanotaan, mutta tuolla numerolla on merkitystä. Se voi ratkaista, milloin täytyy lopettaa työnteko tai miten täytyy käyttäytyä pandemian aikana.

”Ihminen on niin vanha kuin hän tuntee olevansa”, sanotaan myös, mutta sekään ei pidä paikkaansa, sillä tavallaan ihminen on myös niin vanha kuin toiset ajattelevat hänen olevan. Maaliskuun 13. päivänä vuonna 2020 kaikki seitsemänkymmentä täyttäneet saivat äkkiä tuntea itsensä vanhoiksi – ja haavoittuviksi – siinä samassa, kun meitä kehoitettiin eristäytymään.

Lundissa joitakin vuosia sitten kuulemani esitelmä vanhenemisesta sai minut tajuamaan, että sama käyttäytyminen tulkitaan täysin eri tavoin ihmisen iästä riippuen. Ajatellaanpa seuraavaa kolmea lausetta:

Håkan, 12 vuotta, on jo kolmesti unohtanut lukita ulko-oven.

Håkan, 50 vuotta, on jo kolmesti unohtanut lukita ulko-oven.

Håkan, 75 vuotta, on jo kolmesti unohtanut lukita ulko-oven.

12-vuotias Håkan on tietenkin vain hutilus, jota vanhempien ehkä pitäisi ojentaa, ja 50-vuotias Håkan on liikaa töitä paiskiva uraohjus, jota uhkaa pahimmassa tapauksessa työuupumus. Mutta entä Håkan, 75 vuotta?

Hänet täytyy testata dementian varalta, ajattelee varmasti moni.

(On muuten kiinnostavaa, että Ruotsissa käytetään yhä sanaa ”dementia”, joka on Suomessa korvattu ”muistisairaudella”. Jos se sopii sanoista niin tarkassa Ruotsissa, se saa luvan kelvata minullekin.)

Minä olen koko ikäni eksynyt helposti, mutta kun Merete, 78 vuotta, menee kauppaan eikä tahdo löytää sieltä ulos, se ei tarkoita samaa kuin se kun 20- tai 50-vuotias Merete harhaili eksyksissä.

Nykyään yritän aina kulkea määrätietoisin askelin, vaikka minulla ei olisi aavistustakaan, mikä on oikea suunta.

Minulla on aina ollut huono kasvomuisti. Vaikka se ei ole heikentynyt vuosien mittaan, se arvatenkin ymmärretään toisin kuin ennen. Saatan alkaa jutella jonkun tuttavan kanssa siinä luulossa, että hän on joku toinen, sitten tajuan erehtyneeni ja luulen *nyt* tietäväni, kuka hän on, mutta aina vain epävarmana olen kuin en olisikaan ja koetan pitää keskustelun mahdollisimman yleisellä tasolla. Olen tullut siinä entistä taitavammaksi, olen oppinut että on paljon sellaista, mitä voi sanoa melkein kenelle tahansa, eikä yksin säätilasta, voi kysäistä vaikkapa: ”Asutko vielä samassa paikassa?” Toivottavasti en paljastu liian usein.

Yhtenä aamupäivänä meidän helsinkiläisen lähikaupamme kassalla istui nuori mies, ja kun minun edelläni oleva, niin ikään nuori naisasiakas sai maksettua ja oli menossa ulos, nuorukainen toivotti: ”Oikein iloista päivää!” Kun minä olin maksanut ja tein lähtöä, hän sanoi:

”Rauhallista päivää!” Minun oli vaikea ymmärtää, miksen minäkin saisi olla iloinen.

Vain viikkoa myöhemmin käsitin sitä vastoin, että nuori pankkineuvojani osoitti jonkinlaista optimismia minun suhteeni. Kun istuin hänen kiillotetun kirjoituspöytänsä edessä, tuo nuori mies toisti saman mantran, jota kaikki pankkineuvojat hokevat, nimittäin että sijoituksia tulee ajatella pitkäaikaisina. Kiinnitin katseeni häneen ja sanoin: ”Tässä iässä ei voi enää ajatella kovin pitkällä tähtäimellä.”

Hän vastasi katseeseen, katsoi mielestäni aika pitkään, ja hänen katseensa tuntui arvioivalta. Sitten hän sanoi: ”Sanotaan sellainen seitsemän vuotta.”

Ilahduin, sillä oletin ilman muuta, että voisin seitsemän vuoden kuluttua panna rahat sileäksi. Vasta hississä matkalla alas tajusin, että hän oli luultavimmin antanut minulle seitsemän vuotta elinaikaa.

Oli ehkä onni, että oli jo liian myöhäistä kysyä häneltä, mitä hän tarkoitti.

Vanhat ihmiset toistavat itseään. Niin teen minäkin, palaan moneen asiaan, josta olen kirjoittanut aikaisemmin – varsinkin läheisiini – ja teen sen siksi, että olen ajatellut asioita, valaistus on muuttunut, minulla on uusia kysymyksiä esitettävänä. Jo nyt toistan yhden asian. Meillä on kaikki hyvin, miehelläni ja minulla. Mieheni L. oli kuudenkymmenenkuuden ja minä kuudenkymmenen neljän, kun meistä tuli pari, ja tätä kirjoittaessani meillä on mennyt hyvin jo neljätoista vuotta. Niin, voin rehellisesti sanoa, että nämä neljätoista vuotta ovat olleet elämäni parhaat.

Meidän olohuoneessamme Helsingissä seisoo kaunis 1840-luvun kaappikello, jonka L. on tuonut yhteiseen kotiin. Lyöntikoneiston olemme vaientaneet, mutta kellon raksutus soi elämämme taustasävelmänä. Ajattelen kelloa enimmäkseen kodin sydämenä joka sykkii, mutta unettomina öinä ajattelen sen pikemminkin mittaavan jäljellä olevia elinpäiviämme.

Melkein joka päivä jompikumpi meistä sanoo: ”Meillä on kaikki hyvin, sinulla ja minulla.” Sanomme niin, koska se pitää paikkansa, mutta myös koska ymmärrämme, ettei ole itsestään selvää että kaikki on hyvin. Selvää on pikemminkin, että vaikeuksia ilmaantuu ennemmin tai myöhemmin.

Luultavasti ennemmin eikä myöhemmin.

Sen L. tietää paremmin kuin minä. Hänen ensimmäinen vaimonsa kuoli vuotta ennen kuin meistä kahdesta tuli pari.

Äiti ilmaisi saman oivalluksen monta vuotta ennen kuolemaansa, hän sanoi: ”Meillä on kaikki hyvin, mutta sitten kun ei enää ole, pitää muistaa että joskus on ollut.”

Minun nähdäkseni äiti muisti.

Toivon kaikesta sydämestäni, että pystyisin samaan. Ainakin niin kauan kuin muisti pelaa.

Vanhuus eksistentiaalisena matkana

Vanheneminen on askarruttanut Merete Mazzarella pitkään, ja oma 80-vuotispäivä nostaa aiheen ajankohtaisemmaksi kuin koskaan. Esseistinen päiväkirja on Mazzarellan henkilökohtaisimpia: hän kertoo avoimesti arjestaan, ajatuksistaan ja tunteistaan. Vaikka ikääntymisen tuoma raihnaisuus ja vääjäämättömät menetykset pelottavat, vanhuus antaa toisaalta myös etäisyyttä ja avartaa näköaloja. Se suo mahdollisuuden elää verkkaisesti soljuvaa jokiaikaa työelämän ruuhkavuosien eteenpäin kiihtävän juna-ajan sijasta.

Mazzarella peilaa kokemuksiaan lukemaansa kirjallisuuteen ja kiinnittää huomiota siihen, miten iästä ja ikääntymisestä puhutaan ja kirjoitetaan. Hän tarkastelee aikojen muuttumista ja sukupolvien välisiä eroja. Aktiivinen kiinnostus ihmisiä ja elämänilmiöitä kohtaan tuottaa tarkkanäköisiä havaintoja yhteiskunnasta ja ajan hengestä. Kirjailijasta saa viisaan matkakumppanin tielle, jonka jatkosta ei ole tietoa.

www.tammi.fi

99.1

ISBN 978-952-04-7316-7