
PIRJO JA TYYNEPIRJO JA TYYNE

KESYTÄ SISÄISET ÄÄNESI

Pirjo
ja

Tyyne

Jokainen meistä käy päivittäin
itsensä kanssa sisäistä keskustelua.

Siinä, kuten kahden ihmisenkin kesken,
keskustelukumppanilla on väliä. Sisäinen

puheemme vaikuttaa elämäämme ja ympäristöömme
sekä omaan että rakkaidemme hyvinvointiin.

Tässä kirjassa kahta erilaista sisäistä keskustelukumppania
edustavat Pirjo ja Tyyne, jotka seikkailivat jo Sanna Fäldtin esikois-

kirjassa Nauti työstäsi! Heidän avullaan pohditaan nykytieteen
valossa suhtautumistamme muun muassa omaan kehoon,
työelämään, parisuhteeseen, perheeseen ja ystäviimme.

Mukana on sisäisen puheen kokemuksia suomalaisilta naisilta.

Lukemalla tämän kirjan opit kuulemaan ja tunnistamaan
omaa sisäistä puhettasi sekä pohtimaan, mikä siitä on

sinulle hyväksi ja mikä ei. Saat käytännön ideoita ja
harjoituksia siihen, kuinka voit jalostaa sisäistä

puhettasi kannustavaksi ja olemaan
sinut oman itsesi kanssa.

Millainen on sinun
sisäinen kertojanäänesi?

Sanna Fäldt on työelämävalmentaja, muutosjohtamisen
asiantuntija ja mindfulness-ohjaaja. Sanna Salovuori on

työelämävalmentaja, muusikko ja viestinnän ammattilainen.
 Kirjan kuvittaja Noora Heiskanen on visuaalinen suunnittelija,

kuva- ja virtuaalitaiteilija sekä biotekniikan insinööri.

P
irjo ja

T
yyne

K
E

SY
TÄ

 S
IS

Ä
IS

E
T

 Ä
Ä

N
E

S
I

9 789523 761162
ISBN 978-952-376-116-2 • kl 36.13 • www.bazarkustannus.fi

SANNA FÄLDT ja SANNA SALOVUORI

S
A

N
N

A
 FÄ

LD
T

S
A

N
N

A
 S

A
LO

V
U

O
R

I

KESYTÄ SISÄISET ÄÄNESI

Pirjo
ja

Tyyne

SANNA FÄLDT ja SANNA SALOVUORI

Bazar Kustannus Oy
© Sanna Fäldt, Sanna Salovuori ja Bazar Kustannus Oy

Ulkoasu ja kansi: Noora Heiskanen
Kuvitus: Noora Heiskanen
Taitto: Susanna Appel

ISBN 978-952-376-116-2

Painettu EU:ssa

Sisällys

JOHDANTO . 7

Arvoisa lukija! . 7

LYHYT OPPIMÄÄRÄ PIRJOSTA JA TYYNESTÄ 12

Sisäisen puheen synty . 15

Saammeko esitellä: Pirjo, sisäinen piiskurimme 17

Saammeko esitellä: Tyyne, piilevä voimasiskomme 19

MONINAINEN NAISEUTEMME . 24

Nainen aikojen saatossa . 27

Rohkeat naiset . 29

Naiseus tänään . 30

IHANAN KAMALA KEHONI . 37

Kehonkuva ja sen syntyminen . 40

Tyytymättömyys omaan kehoon . 43

Vastaliike epäterveelle naiskuvalle . 46

Kohti positiivista kehonkuvaa . 49

Kehotietoisuuden kehittäminen . 52

TYRMÄÄVÄ TYÖELÄMÄ . 62

Johtaako stressi meitä? . 64

Muiden Pirjot työpaikalla . 68

Silmätikkuna – mutta kenen? . 70

OMA KOTI KULLAN KALLIS? . 78

Kodin rooli . 82

Mitä sotku ylipäätään on? . 85

Voiko kodista tulla vankila? . 89

Terve suhde omaan kotiin . 90

PARISUHTEEN PIMEÄ PUOLI . 99

Parinvalinnan Pandoran lipas . 102

Pirjon vai Tyynen parisuhdepuhe . 106

Pirjo jarruna petipuuhissa . .110

Rakastava parisuhde . 113

Rakkautta sisältäpäin . 118

PERHE ON PAHIN MUTTA SUKULAISET SYVÄLTÄ 124

Keneltä sinun Pirjosi kuulostaa? . 126

Äidin ja tyttären erityinen suhde . 128

Kuinka sisarukset vaikuttavat persoonaamme ja Pirjoomme . . . 131

Suku tietää paremmin . 133

Kun lähimmäisenrakkaus muuttuu toksiseksi 135

Äidiksi tuleminen . 137

YSTÄVYYDEN VOIMA JA VAIKEUS .143

Hyväksi ystäväksi .147

Ystävyyden kieli . 149

Ystävyyden voima . 155

Ongelmia paratiisissa . 158

Ystäväksi omalle yksinäisyydelle . 162

OSAAKO PIRJO VAIHTAA VAPAALLE? .166

Tasapainoa kiitos! . 172

Luovuus energian lähteenä . .174

Intohimon jäljillä . 179

LOPUKSI: YHTEINEN SÄVEL JA ODOTUSTEN VOIMA 185

Kiitokset . 188

Lähteet . 190

7

Johdanto

ARVOISA LUKIJA!

Mukavaa, että löysit tiesi hyvään naisseuraan Pirjon ja Tyynen pariin. Tämä
kirja on omistettu sinulle, joka haluat ymmärtää ja oppia hallitsemaan pää-
si sisäistä draamaa ja tutustua paremmin ajatteluusi vaikuttaviin tekijöi-
hin elämässäsi.

Olemme kukin oman itsemme ahkerin puhekumppani ja se, millä sävyl-
lä käymme sisäistä dialogia, vaikuttaa elämäämme, ympäristöömme sekä
omaan ja rakkaidemme hyvinvointiin. Olemme huomanneet, että oman
sisäisen puheen ymmärtäminen auttaa navigoimaan paremmin tässä mo-
dernin naiseuden ajoittain sankassakin sumussa. Me kirjoittajat uskomme,
että omaa sisäistä puhetta voi tarkastella objektiivisesti ja jopa huumoril-
la. Tässä voi auttaa nimien ja persoonien antaminen sisäisille äänillemme,
minkä vuoksi kirjamme sivuilla seikkailevat nimikkohahmot Pirjo ja Tyyne.

Me kirjan kirjoittajat olemme kaksi lukuisissa arjen linkousohjelmissa
pyöriteltyä Sannaa. Tapasimme toisemme erään blogiprojektin yhteydessä
vuonna 2017 ja päädyimme yhtiökumppaneiksi ja työyhteisövalmentajiksi
Bravers Oy:hyn vuonna 2019. Missionamme on ihmisten rohkeuttaminen
ja mielen hyvinvoinnin edistäminen erityisesti työelämässä. Saimme tämän
kirjan tekemiseen mukaan myös lahjakkaan kuvittajan Nooran, joka on
omalla tahollaan työskennellyt sisäisen puheensa kanssa jo vuosia.

Pirjo- ja Tyyne-hahmot mainittiin ensi kerran Sanna Fäldtin esikois kirjassa
Nauti työstäsi! Naisen voimakirja työelämään1. Kirjassa kuvatut daamit he-
rättivät runsaasti julkista keskustelua, ja niistä tuli paljon yhteydenottoja. Lu-
kijat innostuivat ja halusivat kertoa omista mielensä hallitsijoista – monilla

8

oli hahmoilleen jo omat nimensä. Olemme sittemmin käyneet lukuisia kes-
kusteluja ystävien, asiakkaiden ja naisverkostojemme kanssa ja huomanneet,
että suurin osa suomalaisista naisista kokee, että he painivat sisäisen puheen-
sa aiheuttamien haasteiden kanssa – ikään tai elämäntilanteeseen katsomat-
ta. Tutkijoiden mukaan jopa neljä viidestä ihmisestä on kriittisempi itseään
kuin muita kohtaan2. Tämä kertoo omaa tarinaansa meistä sisukkaista, alati
itseään eteenpäin piiskaavista suomalaisista suorittajista.

Me kirjoittajat emme ole tutkijoita tai psykologeja, vaan tavallisia nai-
sia, äitejä ja valmentajia, joita ajaa aito halu ymmärtää ja auttaa muita ym-
märtämään omaa sisäistä puhettaan. Syy kirjan kirjoittamiseen on loputon
mielenkiintomme ihmisen päänsisäistä maailmaa kohtaan. Pirjo melskaa
myös meidän päässämme päivittäin, mutta Tyyne on onneksemme saanut
enemmän tilaa, kiitos ahkeran harjoittelun.

Olemme keränneet kirjan kirjoitusprosessin aikana lähes 30 naiselta
esimerkkejä siitä, missä tilanteissa ja aiheissa sekä millaisilla sävyillä hei-
dän mielensä sisäinen puhe ilmenee. Perustimme kirjaa varten ”Pirjoholics
Anonymous” -nimisen vertaisryhmän. Siellä iältään ja taustoiltaan erilaiset
naiset jakoivat ajatuksiaan ja arjen tilanteitaan yli puolen vuoden ajan. Hei-
dän hauskoja, hurmaavia ja osin surullisiakin arjen otoksiaan on ripoteltu
näiden kansien väliin. Tarinoista huokuvat ne paineet, joiden alla suomalai-
nen nainen tämän päivän yhteiskunnassamme elää. Tarinoita lukiessamme
tajusimme, kuinka yksityinen ja arka aihepiirimme onkaan, mikä vahvisti
entisestään haluamme tuoda päivänvaloon naisten päänsisäistä maailmaa.
Olemme kiitollisia ja ylpeitä kaikista rohkeista kanssasisaristamme, jotka
uskalsivat antaa palan itsestään kirjoitusprosessiin.

Kirjan luvut käsittelevät alueita, jotka olemme tunnistaneet sellaisiksi,
että Pirjo erityisesti vaikeuttaa niitä kaikkien naiseksi itsensä määrittävien
elämässä juuri nyt. Lukuja ei ole pakko lukea järjestyksessä, vaan jokainen
niistä toimii itsenäisenä osanaan. Olemme liittäneet kuhunkin lukuun myös
itsetuntemusta lisääviä, pohdintaan kutsuvia harjoituksia.

Kirjan näkökulmat eivät ole absoluuttisia totuuksia, vaan pohdintaa ja ih-
mettelyä, poimintoja tieteestä, henkilökohtaisia kokemuksiamme ja tarinoita
ihmisten elämästä. Tämä kirja keskittyy nimenomaan naisen päänsisäiseen
maailmaan, koska me tekijät olemme naisia ja satumme siksi tuntemaan
sen tontin aika hyvin. Ilahdumme kuitenkin ikihyviksi, jos kirjamme pariin

9

eksyvät naisten lisäksi myös miehet, unohtamatta sukupuolivähemmistöjä.
Toivomme kirjan herättävän runsaasti keskustelua ja ilahdumme, jos annat
palautetta, kerrot mielipiteesi tai oman näkökantasi meille.

Kirjan tarkoitus on sekä ravistella ajattelua että opettaa itsereflektiota
eli omien ajatusten tarkastelua objektiivisesta näkökulmasta. Lukemalla
tämän kirjan opit kuulemaan ja tunnistamaan omaa sisäistä puhettasi sekä
pohtimaan, mikä siitä on sinulle hyväksi ja mikä ei. Saat käytännön ideoita
ja harjoituksia siihen, kuinka voit jalostaa sisäistä puhettasi kannustavaksi
ja rohkaista myös muita samaan. Opit paitsi ottamaan ohjat omiin käsiisi
Pirjon hyppysistä myös löytämään oman Tyynesi ja vahvistamaan yhteyttä
kenties kauan kadoksissa olleeseen itseesi.

Pidä Tyynestäsi kiinni – nyt mennään!

Porvoossa 1.11.2020
Sanna Fäldt ja Sanna Salovuori

11

PERINTÖMITTA

Lähdin lapsuuskodista
selässäni reppu
ja repussani mitta.
Sillä mittasin itseäni.
Ja aina oli tulos:
Ei riitä, ei riitä.
Kauan uskoin mittaani.
Sitten löysin uuden.
Se sanoi:
Riittää, riittää hyvinkin.
Silloin tajusin,
mittani oli virheellinen.
Sen ainoa lukema oli:
ei riitä
Vein sen takaisin,
ja äitini hämmästyi:
Ei se virheellinen ole,
se on perintömitta
ja kulkenut suvussa kauan.

anja laurila (2017)

12

13

Lyhyt oppimäärä
Pirjosta ja Tyynestä

sanna fäldt ja sanna salovuori

M e Sannat olimme juuri saattaneet loppuun erään mukavasti menneen
yritysvalmennuksen. Hyppäsimme autoon ja kävimme tyypilliseen

tapaamme läpi valmennuksen kulkua. ”Alun puheenvuorosi oli mahtava!
Kuuntelin ihaillen sitä, miten toit asiat esiin huumorilla ja samalla vakuut-
tavasti”, toinen meistä kommentoi. ”Niinkö tosiaan? Itsestä tuntui, että en
oikein saanut pidettyä kiinni punaisesta langasta, takeltelin ja unohdin puo-
let, mitä piti sanoa”, kuului vastaus.

Valmennusten jälkipyykkimme on usein tämän suuntaista. Odotamme val-
mentajina itseltämme ylivertaista onnistumista, mutta toisen suorituksesta
näemme kaiken hyvän, emmekä tiedosta hänen sisäistä vaatimuslistaansa.

Esimerkki osoittaa, että tulkitsemme tilanteita yksilöllisesti. Sisäinen tul-
kinta tarkoittaa sitä, että ihminen arvioi kohtaamaansa asiaa omista lähtö-
kohdistaan. Lähtökohtiin vaikuttavat lukemattomat eri asiat: se, mitä ihmi-
nen odottaa tilanteelta, minkälaisessa mielentilassa hän on, miten hyvin hän
on nukkunut edellisenä yönä, minkälainen päivä hänellä on takana, mitä
ennakko luuloja mielessä mahdollisesti kummittelee ja niin edelleen. Mitä
enemmän tällaisia ikään kuin erivärisiä linssejä meillä on vuorovaikutus-
tilanteessa käytössä, sitä värittyneemmän ja todellisuudesta poikkeavamman
kuvan mielemme meille maailmasta maalaa. Se, kuinka neutraalisti pystymme
kuuntelemaan ja kokemaan edessä olevat tilanteet, vaikuttaa siihen, kuinka
täsmällisesti osaamme tulkita saamaamme tietoa. Saamme objektiivisemman
kuvan maailmasta kysymällä muiden näkökulmia ja kiinnittämällä enemmän
huomiota siihen, mikä mahdollisesti värittää omaa näkemystämme.

14

15

Melkein kaikkiin elämämme tilanteisiin liittyy mielessämme kuuluva
narratiivi eli sisäisen äänemme meille kertoma tarina siitä, mitä meidän
nähdäksemme tapahtuu. Emme nyt puhu ulkopuolisen äänen kuulumises-
ta oman pään sisällä vaan sisäisestä kertojan äänestämme.

Psykologi Charles Fernyhough on tutkinut sisäistä puhetta ja kertoo, että
sillä on keskeinen rooli ihmisen ajattelussa. Sisäinen puhe auttaa esimer-
kiksi säätelemään omaa käytöstä, motivoimaan meitä toimintaan, arvioi-
maan toimintaamme ja lisäämään itsetietoisuutta.1 Sisäinen ääni kuuluu
mielessämme samanlaisena kuin oma puheääni, vaikka sisäinen keskustelu
itsessään ei tuota ääntä2.

Sisäinen puhe on kuin sisäistä keskustelua itsensä kanssa. Ihminen voi
asettua mielessään erilaisiin rooleihin ja antautua kiivaaseenkin sisäiseen
argumentointiin. Tämä on huikea mahdollisuus, sillä johtamalla omaa si-
säistä dialogiaan ihminen voi tietoisesti tutkia asioita eri näkökulmista.1 Jos
omaa sisäistä puhettaan ei johda, jättää käyttämättä mahdollisuuden tietoi-
seen sparrailuun itsensä kanssa. Kyky käydä sisäinen keskustelu erilaisia
ajatuksia hyödyntäen ja eri vaihtoehtoja punniten tekee ihmisestä yliver-
taisen eläimen maapallolla. Samalla se on luovuutemme elinehto! Ja mei-
dän kirjoittajien mielestä myös suvaitsevaisuuden ja rakkauden: keskustelu
itsensä kanssa mahdollistaa sen, että voi valita omassa elämässä empatian
ja lempeyden rutiininomaisen suorittamisen sijaan.

Siirrytään kirjamme varsinaiseen ydinkysymykseen: minkälainen sinun
sisäinen kertojan äänesi on milloinkin? Vastauksesi kertoo sinulle, minkä
sävyistä elämää elät. Ja toinen vielä tärkeämpi kysymys: oletko tietoinen
siitä, että omaa sisäistä ääntäsi on mahdollista muuttaa?

SISÄISEN PUHEEN SYNTY

Elämme maailmassa, joka on täynnä sääntöjä, normeja, tapoja ja trende-
jä. Niiden tehtävänä on luoda turvallisuutta, rakennetta ja yhteisöllisyyttä
ihmisten välille. Samalla kuitenkin jokainen vaatimus, joka meihin kohdis-
tetaan ulkoapäin, vaatii juurtuakseen oman paikkansa mielestämme. Meille
alkaa jo hyvin varhain lapsuudessa muodostua käsitys siitä, mitä ihmisenä

16

eläminen vaatii, jotta tulemme toimeen muiden kanssa, selviämme erilai-
sista tilanteista ja saamme kokea läheisyyttä.

Pikkuhiljaa tallennamme muistiin toimintaamme rajoittavat ja ohjaavat
suositukset ja säännöt aivan perusasioista alkaen: toista ei saa lyödä, tietyin
väliajoin tulee nälkä ja pitää syödä, tavarat pitää laittaa paikalleen, illalla sa-
notaan äidille tai isälle hyvää yötä ja niin edelleen. Se, mitä missäkin kodissa
painotetaan, riippuu esimerkiksi siitä, mitä vanhempien omat vanhemmat ovat
heille opettaneet, minkälaisista pelisäännöistä, jos mistään, perheessä pidetään
kiinni ja millainen kasvatus milloinkin on muodikasta. Saamme siis pohjaksi
elämällemme hyvinkin kirjavan joukon erilaisia toimintatapoja ja -ohjeistuksia.

Se, miten meitä on puhuteltu ja miten tunteisiimme ja vastoinkäymi-
siimme on suhtauduttu, jää usein tiedostamattamme osaksi sisäistä puhet-
tamme, kun siirrymme kohti aikuisuutta. Sisäiseen puhetyyliin vaikuttaa
toki myös se, minkälainen yksilöllinen luonne ja temperamentti meillä on.

Ihmisaivot ovat luomakunnan pisimmälle kehittynein instrumentti. Meillä
on kyky pohdiskella ja ohjata tietoa, jota eri aistit meille tarjoilevat. Saman-
laista kykyä ei ole planeetalla millään muulla eläimellä – eikä meilläkään
ole ollut kovin pitkään. Tutkijat epäilevät, että ihmiset alkoivat vasta kolme
tuhatta vuotta sitten käsittää ajattelevansa.3

Ellei meille olisi kehittynyt tätä tietoisuutta tai itseä, kuten psykologi Mihá-
ly Csíkszentmihályi sitä nimittää, emme voisi elää muuten kuin tottelemalla
ohjeita, jotka geenimme ovat ohjelmoineet hermostoomme. Tietoisuuden ke-
hittyminen mahdollisti sen, että mieli tuli tietoiseksi autonomisuudestaan ja
ihminen alkoi kokea itsensä itsenäisenä toimijana, jolla on omia intressejä.
Samalla kun itsen kehittyminen antoi ihmiselle vapauden lahjan, se loi egon
illuusiot. Ihmisestä tuli itsekäs. Mitä enemmän ihmisen ego samaistuu itsen
ulkopuolella oleviin symboleihin, sitä haavoittuvampi siitä tulee. Ihmiset, jotka
ovat oman itsensä määrittämisessä liian riippuvaisia ulkoisista asioista, kuten
tavarasta, urasta tai puolisostaan, kokevat jokaisen ulkoiseen kohteeseen tu-
levan uhan suuntautuvan omaan sisimpään olemukseensa. Monet uskonnol-
liset ja filosofiset järjestelmät kehottavatkin materialististen tavoitteiden si-
jaan keskittymään itseen. Sillä on arvoa ulkoisista saavutuksista riippumatta.3

Erityisesti idän uskonnot ohjeistavat ihmisiä kumoamaan tai vähentä-
mään egon vaikutusta elämässään. Jos ihminen luopuu odotuksistaan ja
mieli haluistaan, hän ei enää voi turhautua. Csíkszentmihályi haastaa ajatte-

17

lemaan asiaa pidemmälle: jos ihminen olisi täydellisen epäitsekäs ja luopuisi
kaikista mielihaluistaan, hän luopuisi samalla toivosta, kunnianhimosta ja
pyrkimyksestä parempaan tulevaisuuteen.3 Onnellisin elämä onkin oletet-
tavasti sillä kuuluisalla kultaisella keskitiellä.

Csíkszentmihályi kuvaa, että elämäänsä tyytyväisimmät ihmiset elävät
yleensä omien sääntöjensä mukaan. ”He syövät, kun heillä on nälkä, nukku-
vat, kun nukuttaa, tekevät työtä koska nauttivat siitä ja valitsevat ystävänsä
ja ihmissuhteensa perustellusti.”3 Tämä kuulostaa kovin yksinkertaiselta,
mutta kyllähän me tiedämme, ettei elämä ole ihan näin mustavalkoista. On
kuitenkin hyvä pysähtyä ajoittain pohtimaan, kenen ehdoilla elämäämme
elämme. Mikä ehkä estää meitä elämästä täysipainoista ja tyytyväistä elämää
omilla ehdoillamme?

Seuraavaksi tutustumme paremmin kirjan nimikkohahmoihin Pirjoon
ja Tyyneen. Ne auttavat meitä erottamaan toisistaan sen, mitä todella kai-
paamme elämässämme, ja sen, mitä luulemme kaipaavamme.

SAAMMEKO ESITELLÄ: PIRJO, SISÄINEN PIISKURIMME

Kukas tämä Pirjo sitten oikein on? Mitä tekemistä sillä on tietoisuuden
tai sisäisen puheemme kanssa? Silloin kun elämässä tapahtuu jotain epä-
mukavaa tai olet epävarma, Pirjosi herää. Se on mielesi sisäinen kommen-
taattori ja kriitikko, jolla on hyvä tarkoitus kannustaa sinua ja saada sinut
kehittymään. Vaikka Pirjo on eteenpäin ajava voima, joskus se yltyy liian
vaativaksi ja ilkeäksikin. Joillain meistä itsekritiikki on ottanut sisäisen pu-
heemme kokonaan valtaansa. Koska Pirjo puhuu niin vakuuttavasti, et ehkä
ole tietoisesti koskaan pysähtynyt kyseenalaistamaan sen narratiivia. Jos
olet kritiikittä uskonut Pirjoasi koko elämäsi, se on saanut huoletta kasvaa
mielessäsi massiivisiin mittoihin. Siksi saatat usein tuntea riittämättömyyt-
tä, kroonista itse-epäilyä tai epämääräistä levottomuutta.

Ajatustemme jatkuva keskusteluvirta on niin vakiintunut osa itseämme,
että sitä ei yleensä huomaa, ellei siihen kiinnitä tietoisesti huomiota. Se on
muotoutunut lähes kyseenalaistamattomaksi osaksi meitä. Siksi voi tuntua
aluksi vieraalta, että erottaa sen itsestä irrallisena tarkasteltavaksi asiaksi.

18

Mutta mielen automaattisesti meille syöttämiä ajatuksia kannattaa kuiten-
kin pysähtyä katselemaan perusteellisemmin. Ilman omien ajatusten tar-
kastelua saatamme olla jumissa mielemme luomassa vankilassa, joka syö
elämäniloa. Ajatukset ovat lopulta vain ajatuksia, eivät totuuksia.

Tämän kirjan avulla opit tarkastelemaan neutraalisti ja ikään kuin ulko-
puolisena asioita, jotka ovat vaikuttaneet sisäisen puheesi syntyyn. Ihmisten,
tilanteiden ja jopa yhteiskunnan jättämät jäljet ilmentyvät usein tiedostamat-
tomana ajatusvirtana pitkin päivää, ja ne ohjaavat salakavalasti elämää. Sisäi-
seen puheeseemme sisältyy myös paljon omalta perheeltä ja suvulta perittyjä
malleja, joista emme ole kenties lainkaan tietoisia. Saatamme toimia niiden
pohjalta automaattisesti useillakin elämän alueilla, kuten kodinhoidossa, työ-
paikalla, lasten kasvattamisessa, parisuhteessa ja vaikkapa suhteessa kehoom-
me. Tämä havainto oli meille kirjoittajille pysäyttävä, ja se herätti osittain
myös kiukkua. Miten on mahdollista, että moderni 2020-luvun nainen muka
toimii satoja vuosia käytössä olleiden mallien mukaan huomaamatta sitä itse?

Haluamme auttaa sinua huomaamaan, arvioimaan ja hellästi kyseen-
alaistamaan omia ajatusmallejasi. Näin voit alkaa elää omaa elämääsi, etkä
sitä, joka harteillesi on pyytämättäsi laskettu. Omien ajatusten tulkinta on
haastavaa ja voi myös herättää nolouden, surun tai epävarmuuden tunteita.
Voit helpottaa työtä ja hyödyntää Pirjoa ja Tyyneä sisäisen dialogisi johta-
miseen. Se, että tarkastelee itsekritiikkiä Pirjon puheena, voi auttaa sinua
suhtautumaan itseesi neutraalimmin ja armollisemmin.

Otetaanpa esimerkki. Kuvitellaan ihminen, joka epäilee usein omia kyky-
jään. Hän kohtaa tilanteen, jossa kaveri kertoo upeasta onnistumisestaan.
Itseään epäilevä saattaa ensimmäiseksi ajatella: ”Minä en olisi pystynyt tuo-
hon. Olen ihan luuseri.” Mitä luulet, onko tällainen sisäinen puhe ihmiselle
hyödyksi? Tuskinpa. Jos ihminen haluaakin opponoida omaa sisäistä pu-
hettaan, hän voi sanoa itselleen: ”Pirjoni mielestä olen luuseri. Onko tämä
faktaa vai Pirjon tulkinta tilanteesta?” Tämän jälkeen itsensä epäilijä voi
miettiä, miksi hän tunsi näin voimakkaita epäonnistumisen tunteita kysei-
sessä tilanteessa. Mikä taustalla oikeasti painaa? Kaverin onnistumisella
kun ei lopulta ole mitään tekemistä epäilijän elämän kanssa. Toisen onnis-
tuminen vain nostaa pintaan omia haastavia tunteita, joilla Pirjo syyllistää.

Haluamme kertoa sinulle, että Pirjon puheita on lupa arvioida, vaimentaa
ja suitsia. Sinulla on täysi oikeus osoittaa itsellesi arvostelevan pirjopuheen

19

sijaan lempeää ja armollista puhetta. Se ei tarkoita, ettetkö olisi edelleen
valmis kehittymään ja pitämään napakkaa otetta elämästäsi Pirjosi avulla,
vaan se tarkoittaa sitä, että päätät tuoda suorittamisen rinnalle elämääsi
lisää hyvinvointia ja iloa. Samalla saat vapautta käyttää aikasi ja elämäsi
itsellesi tärkeillä tavoilla.

Keskusteluissamme ja naisten meille jakamissa teksteissä huomasimme,
että naiset asettavat itselleen kohtuuttoman kovia vaatimuksia useilla eri
alueil la. Näitä ovat ulkonäkö (Trimmaa! Sheippaa! Laihdu!), työnteko (Sata
lasissa tai kaikki näkee, että olen ihan huijari!), kodin siisteys (Pidä paikat
kunnossa, ei kehtaa kyllä pyytää ketään muuten käymään!), parisuhde (Mik-
si kaikilla muilla on aina kivempaa yhdessä kuin meillä?), lasten kasvatus
(Kaikki muut onnistuvat, itse olen maailman paskin äiti.), ystävyys (Olen
huono ihminen, kun en ole soittanut kaverille kuukauteen.) ja jopa vapaa-
aika (Miten hyödynnän jokaisen vapaan minuutin mahdollisimman tehok-
kaasti?). Kaikelle tuntuu meidän naisten mielessä olevan norminsa, ja hy-
vin harvoin koemme täyttävämme itse näitä vaatimuksia. Koska hoidettavia
vastuualueita on niin paljon, jostain alueesta saattaa jatkuvasti olla huono
omatunto. Myös huonon omantunnon taklaamisen Pirjo voi määrittää suo-
ritukseksi, minkä vuoksi omaan itseen ja elämään liittyviä muutoksia tulee
ja kannattaa lähestyä armollisesti ja kärsivällisesti.

Entä, jos kyseenalaistaisimme tämän kaiken? Jos antaisimmekin itsel-
lemme luvan elää täysin omien arvojen, fiiliksen ja tarpeiden mukaan? Pirjo
haluaa saada elämämme näyttämään omilla mittareillaan oikeanlaiselta ja
kunnolliselta. Emme kuulleet yhdenkään naisen meille jakamassa tarinas-
sa, että Pirjo lietsoisi rentoutumaan, rauhoittumaan, halaamaan, olemaan
lempeä tai nautiskelemaan enemmän. Päästäksesi rennompaan ja lempeäm-
pään elämään käsiksi tarvitset Tyyneä.

SAAMMEKO ESITELLÄ: TYYNE, PIILEVÄ VOIMASISKOMME

”Kun kadotat yhteyden sisäiseen tyyneyteen, kadotat yhteyden itseesi. Kun
kadotat yhteyden itseesi, kadotat itsesi maailmaan.” – eckhart tolle4

20

Tyyne on kirjamme hahmoista ehkä hieman vaikeammin selitettävissä ja
löydettävissä, mutta juuri siksi sitäkin tärkeämpi tunnistaa. Tyyne on sinus-
sa luonnostaan elävä armon, myötätunnon ja inhimillisyyden ääni – sisäi-
nen rohkeuttaja, joka on aina sinun puolellasi ja joka ei suostu tottelemaan
ympäristön loputtomia vaatimuksia. Kääntymällä säännöllisesti Tyynen
puoleen se voi esitellä meille sisällämme olevan syvemmän ulottuvuuden,
tietoisuuden ja sisäisen rauhan. Tyynen seurassa on lupa olla pieni, heikko
ja tarvitseva. Vasta annettuasi itsellesi tämän luvan sinulla on mahdollisuus
kasvaa suuremmaksi, vahvemmaksi ja pärjäävämmäksi.

Älä kuitenkaan luule, että Tyyne on pelkkä loputtoman empaattinen
hissukka. Tyynessä on myös pildeä – mikä on feministinen vastineemme
ilmaisulle munaa. Tyynessä on kapinallinen puoli, joka ilmestyy etenkin
silloin, kun Pirjon säännöt ja vaatimukset ottavat liikaa tilaa. Tyyne
osaa olla lempeällä tavalla vahva ja järkkymätön. Lisäksi se osaa iloita,
rakastaa, ihmetellä myönteisellä uteliaisuudella ja kannustaa. Tyyne on
voimapatterisi, ja siksi tarvitset annoksen Tyyneä päivittäin!

Tyyneys on kirjailija Eckhart Tollen mukaan ihmisen todellinen luonto. Se
on alkutila, jossa elimme ihmiskuntana niin kauan kuin elimme luonnossa
ja luonnosta – paitsi, jos pakenimme hyökkäävää villieläintä tai muuta uh-
kaa. Kaupungistuminen, teollistuminen ja teknologinen vallankumous ovat
haastaneet monin tavoin kykyämme olla yhteydessä sisäiseen tyyneyteem-
me. Tieto on syrjäyttänyt viisauden, materia on tullut henkisyyden tilalle,
kiire korvannut tyhjät hetket ja vaativuus myötätunnon.4

Olet taatusti kuullut self help -opusten, naistenlehtien ja blogien puhu-
van pysähtymisestä. Vauhdin pysäyttäminen aika ajoin on edellytys Tyynen
äänen kuulemiselle. Korviimme kaikkialta kaikuva pysähtymisepistola on
vähän kuin terveellinen ruokavalio: tiedämme, että sitä pitäisi noudattaa,
mutta käytäntö on usein eri kuin hyvät aikomukset. Vaikka huolenpito it-
sestä olisi periaatteessa korkealla prioriteettijärjestyksessä, veikkaanpa, että
sinunkin arjessasi päivän 157 muuta akuutimpaa asiaa kiilaavat edelle. Kun
elämä vaatimuksineen vie sinua etkä meinaa pysyä kyydissä, pysähtymis-
tä voi helposti päätyä lykkäämään. On myös vaara, että rauhoittumisenkin
hetket kiiruhdetaan läpi yhtenä monista päivän suoritteista. Sorrumme
ehkä vaatimaan itseltämme täydellisyyttä, tehokkuutta ja virheettömyyttä
jopa itsestämme huolehtimisessa.

21

Tyyne viestii meille hiljaisella äänellään syvimmistä tarpeistamme eli
halustamme rakastaa ja olla rakastettuja. Olemme aikuisena tottuneet
vaientamaan ja jättämään huomiotta sisäiset viestimme, jotka kertovat
haavoittuvaisuudesta ja herkkyydestä, koska ne eivät sovi uskomuksiimme
siitä, miten aikuisten maailma toimii. Olemme ehkä kasvaneet reippaiksi
ja epäitsekkäiksi, tavoitteenamme hoitaa omat vastuut, pitää huolta lähei-
sistämme, rakentaa yhteiskuntaa, auttaa muita ja niin edelleen. Samaan
aikaan lapsuudesta tutut perustarpeemme eivät ole poistuneet mihinkään
vaan pysyvät kaipuuna sisällämme. Kun ne jäävät huomiotta, saattaa aiheu-
tua eripuraa vuorovaikutussuhteissa tai sisäisen tyyneyden horjumista. En-
nen pitkää menemme ikään kuin tukkoon, kun tyydyttämättömät tarpeet
patoutuvat sisällemme, ja saatamme ahdistua. Lopulta paine on niin kova,
että ihan pienikin asia voi saada koko padon purkautumaan suhteettoman
suurella voimalla.

Miksi meidän on usein niin vaikeaa sallia itsellemme huomiota, myötä-
tuntoa ja lepoa? Ehkäpä Pirjosi on sitä mieltä, että kaikkien muiden tarpeet
ovat paljon tärkeämpiä kuin sinun. Vai pidätkö pysähtymistä laiskuutena?
Tällaiset uskomukset saattavat vaikuttaa siihen, ettet halua tai osaa hellit-
tää. Hiljaisuuden ja itsensä kuuntelun esiin nostamat tunteet saattavat myös
pelottaa, jos et ole kohdannut niitä ennen.

Jos et pysähdy, kadotat yhteyden itseesi. Tai ehkä yhteyttä ei ole ollut alun
perinkään. Psykoterapeutti ja tietokirjailija Maaret Kallio puhuu kirjassaan
Lujasti lempeä armon ja myötätunnon merkityksestä arjessa. Vaikka sana
armo liitetään meillä usein uskonasioihin, sitä ei kannata kavahtaa. Kyky
olla armollinen itselleen on nimittäin juuri se asia, josta omaa Tyyneään voi
alkaa tavoitella. Kallion mukaan armolle ei ole tilaa siellä, missä piiskataan
kohti parempia suorituksia ja täydellisyyttä. Myötätunto alkaa siitä, missä
täydellisyys loppuu ja löytyy tilaa inhimillisyydelle.5

Myötätuntotutkija Kristin Neffi n mukaan itsemyötätunto on elintär keää
siksi, että ellemme opi välittämään itsestämme, meidän on hyvin vaikea
välittää aidosti muistakaan ihmisistä. Se ei ole itserakkautta, -keskeisyyttä
eikä -sääliä, vaan samanlaista hyväksyntää ja lempeyttä, jota usein osaamme
vaivatta osoittaa vaikkapa hyvää ystäväämme tai läheistä ihmistä kohtaan.6

Itsemyötätunto on hyvinvoinnin lähde. Tutkimukset todistavat, että ihmi-
set, joilla on itsemyötätuntoa, vitkastelevat vähemmän, kestävät paremmin

KESYTÄ SISÄISET ÄÄNESI

Pirjo
ja

Tyyne

Jokainen meistä käy päivittäin
itsensä kanssa sisäistä keskustelua.

Siinä, kuten kahden ihmisenkin kesken,
keskustelukumppanilla on väliä. Sisäinen

puheemme vaikuttaa elämäämme ja ympäristöömme
sekä omaan että rakkaidemme hyvinvointiin.

Tässä kirjassa kahta erilaista sisäistä keskustelukumppania
edustavat Pirjo ja Tyyne, jotka seikkailivat jo Sanna Fäldtin esikois-

kirjassa Nauti työstäsi! Heidän avullaan pohditaan nykytieteen
valossa suhtautumistamme muun muassa omaan kehoon,
työelämään, parisuhteeseen, perheeseen ja ystäviimme.

Mukana on sisäisen puheen kokemuksia suomalaisilta naisilta.

Lukemalla tämän kirjan opit kuulemaan ja tunnistamaan
omaa sisäistä puhettasi sekä pohtimaan, mikä siitä on

sinulle hyväksi ja mikä ei. Saat käytännön ideoita ja
harjoituksia siihen, kuinka voit jalostaa sisäistä

puhettasi kannustavaksi ja olemaan
sinut oman itsesi kanssa.

Millainen on sinun
sisäinen kertojanäänesi?

Sanna Fäldt on työelämävalmentaja, muutosjohtamisen
asiantuntija ja mindfulness-ohjaaja. Sanna Salovuori on

työelämävalmentaja, muusikko ja viestinnän ammattilainen.
 Kirjan kuvittaja Noora Heiskanen on visuaalinen suunnittelija,

kuva- ja virtuaalitaiteilija sekä biotekniikan insinööri.

P
irjo ja

T
yyne

K
E

SY
TÄ

 S
IS

Ä
IS

E
T

 Ä
Ä

N
E

S
I

9 789523 761162
ISBN 978-952-376-116-2 • kl 36.13 • www.bazarkustannus.fi

SANNA FÄLDT ja SANNA SALOVUORI

S
A

N
N

A
 FÄ

LD
T

S
A

N
N

A
 S

A
LO

V
U

O
R

I

