

eero huovinen

werner söderström osakeyhtiö
helsinki

Äiti Ä ik ÄvÄ

suomen tietokirjailijat ry on tukenut
tÄmÄn kirjan kirjoittamista.

helsingin suomalaisen klubin julkaisusarja,
teos numero kymmenen.

© eero huovinen ja wsoy 2020
graafinen suunnittelu marjaana virta

isbn 978-951-0-44901-1
Painettu eu:ssa

Pojillakin on ollut sangen ikävä Äitiänsä. Ne näke-
vät, kuinka minä olen ikävöinyt. Ja Eerokin monena
päivänä on itkenyt Äitinsä muistoa. Mutta Sakari on
kuitenkin kaikkein eniten Äitiä kaivannut ja melkein
joka päivä puhelee Äidistä. Kyselee: »Koska Äiti tulee?
Missä Äiti on? Mennäänkö mekin pian taivaaseen?
Mennään hakemaan Äiti pois sieltä.»

Ei Eerolle pidä ollenkaan kertoa, mikä Äidillä on, ei
hän sitä ymmärrä. Huolehtisi turhaan.

SISÄLLYS

11 Ikävä
12 Millaista äitiä ikävöin
13 Mykistynyt isä
14 Sanattomia seremonioita
16 Oikea vai kuviteltu äiti
18 Kirjeitä – aarteita
20 Kirjeet polttavat
22 Heikon musteen voima

24 Ensitreffit ja häät
24 Isän tyttö
27 Tyttönorssi
30 Vapiseeko Vaasan veri
33 Kahvit Ekbergillä
35 Kesähäät
37 Rähinäremmi ja värjätyt sääret
39 Pommitusten aikaan
42 Kaukana kavala maailma
44 Persoonallisia potkuja
46 Kiitos meidän molempien puolesta
49 Nuori rouva lirkuttelee
52 Kaupungin juoruja ja kamppailuja
54 Mistä miehelle töitä
56 Infernaaliset tuskat

58 Nenä kuin patakoukku
60 Toisten silmien alle

64 Malminkadun teatteri
65 Teatterin käsikirjoituksia
66 Äiti ja huligaanit
69 Väsynyt, mutta iloinen äiti
71 Mummi ei pysy mukana
72 Huoviset kehuvat itseään
75 Äiti ja vekkuli
77 Perkele ja taivas
80 Kovia sanoja ja rakkaita halauksia
83 Eerolla on silmää
85 Suhde feminiineihin
87 Äidin meriupseerit
89 Onko Paasikivi hevonen
90 Päivällä temppuillaan, illalla rukoillaan
92 Pojat ottavat luulot pois

96 Kotona ja maailmalla
96 Stadin friidu
97 Halu lähteä
101 Äiti päästää isän Roomaan
103 Äiti hakee isän pois Roomasta
105 Kuva Corsolla
108 Caprille ja kotiin
111 Spaghettia ja espressoa
113 George Rhoden Malminkadun takapihalla

115 Vaari kuolee, mummi väsyy
115 Taivaassa tavataan
118 Äiti hoitaa
119 Ikävän juuretko
121 Mummi rappuun
124 Punainen kukko
125 Mummi menehtyy

128 Onnellisen elämän lyhyt tuokio
129 Jalat oman pöydän alla
131 Kaikki uusiksi
134 Kävelypuku
136 Isä kiihdyttää opintojaan
138 Mieli tekee kirkkoherraksi

141 Viimeinen kesä
142 Sairauksien varjot
144 Äiti kirjoittaa omunaisille
147 Millainen diagnoosi
149 Valkoinen äiti
151 Ambulanssimatka
153 Äiti iloitsee, isä varoittaa
154 Äiti näkee unta pojista
155 Käänne pahempaan
156 Lasten takia olisin halunnut elää
158 Isän esikuva kuolee
160 Isä järjestelee kotia
161 Eerolle ei pidä kertoa
163 Rakkaat tössykäiset

166 Exitus
167 Äidin vieressä
170 Itkevä isä
173 Aili kuoli autuaasti
174 Surunauhat
175 Kalleimpamme
176 Äiti nukkuu, mutta herää
178 Ei minulta mitään puutu
180 Kaikki

183 Hietaniemi
183 Yksitoista neilikkaa
184 Neljä Anna-Liisaa
186 En mä itkemättä voi

187 Äl’ ann’ mun vilpistellä
189 Kaikki tai ei mitään
190 Toivottavasti emme enää tapaa
192 Rakastinko liikaa
194 Uurna maan alle
196 Onni katkesi

199 Kuollut isä
200 Talo tätejä täynnä
203 Lesken vaalisaarna
207 Malmin kirkkoherraksi
208 Kodin purku
211 Alakerrasta lohtua
212 Ahkera vieras
214 Konserttikutsusta vappuun
217 Paasikiven henkivartijana
218 Suurin onni on, ettei ole onnea
220 Haetaan Äiti pois taivaasta
221 Uusi äiti
224 Rakas, mutta erilainen isä
225 Äiti on poissa, isä etääntyy
226 Mä lähden Stadiin
228 Mitä äiti sanoisi

231 Vanha kettu
232 Harkittu lähtö
233 Kaikki synnit anteeksi

11

Ikävä

ou toa. on aika ou toa, että minun ikäiselläni
miehellä on ikävä äitiä.

Olen seitsemänkymmentäviisivuotias ja katson
jo kohti viimeisiä aikoja. Luulisi, ettei taaksepäin
kohdistuva kaiherrus enää vaivaisi. Luulisi, että
tähän mennessä olisi oppinut olemaan omillaan.
Luulisi, että pärjäisi jo ilman äitiä.

Outoa on, että ikävöin äitiä, joka kuoli yli
kuusikymmentäviisi vuotta sitten. Pian tulee sata
vuotta äidin syntymästä. Vuodet eivät kuitenkaan
sammuta janoa. Aika ei täytä mielen tyhjyyttä. Pi-
kemminkin on käynyt niin, että aukko sisimmässä
on alkanut suurentua.

Outoa on, etten ole varma, etsinkö äitiä vai it-
seäni.

12

Millaista äitiä ikävöin

Ikävöin, mutta en juurikaan muista, millaista äitiä
kaipaan. Nimen toki tiedän. Äiti oli Aili Anna-
Liisa, nuori hammaslääkäri. Mutta kovin vähän
muistan siitä, millainen hän todella oli ja mitä hän
ajatteli. En näe äidistä unia. Säilyneet valokuvat
antavat vain kalpean kuvan. Ne eivät tee hänestä
elävää. Mieleeni palaa vain hetkellisiä välähdyksiä
ja ohimeneviä sattumuksia. Ääntä ja tuoksua äidillä
ei ole.

Vaikka yritän kuvitella, en tavoita kohdetta.
Sydämessäni on ontto tila, joka ei ota täyttyäkseen.

Huomaan olevani kateellinen kavereille, joiden
äiti elää. Kyselen heiltä kautta rantain, millainen
heidän äitinsä on ja millaista pitkä elämä äidin
kanssa voi olla. Peilaan vastauksia ja vertailen niitä
toisiinsa. Mitä itse vastaisin?

Katselen salaa yli yhdeksänkymppisiä naisia,
harmaahiuksisia daameja, ja kuvittelen, millaista
elämä olisi, jos äiti eläisi. Katselen yhdeksän vuo-
den ikäisiä poikia, sen ikäisiä kuin itse olin äidin
kuollessa. Pieniä ovat.

Haaveilen harmonisesta suhteesta, mutta toisi-
naan pelkään, ettei kaikki olisikaan niin kaunista
kuin toivon. Mieli tekisi keskustella äidin kanssa,
kysyä elämästä, kulkea käsikynkkää, katsoa silmiin,

13

silittää hiuksia ja halata, olla lähellä kuin pikku-
poika. Vierellä, sylissä.

Mutta äiti on poissa ja minun on ikävä.

Mykistynyt isä

Äiti oli poissa jo ennen kuin hän kuoli elokuun
28. päivänä vuonna 1954. Äidin pitkää, lähes puoli
vuotta kestänyttä sairautta me kolme pikkupoikaa
emme käsittäneet. Sen tiesimme, että äiti on sai-
raalassa, mutta oletimme, että sairaalasta tullaan
terveenä takaisin ja että hän syksyn tullen palaa
kotiin.

Siihen aikaan oli tapana varjella lapsia kaikkein
kauheimmilta kokemuksilta. Isä ei puhunut äidistä
meille pojille. Hän joko halusi suojella meitä tai
sitten hän luuli, että me emme ymmärtäisi tai
emme kestäisi.

Aikuinen ei osannut olla lasten kanssa. Emmekä
me osanneet olla isän kanssa. Vähitellen me pojat
sopeuduimme äidin poissaoloon.

Äiti ei kadonnut vain sen vuoksi, että hän kuoli.
Pian hän alkoi toistamiseen kadota, nyt sen vuoksi,
että hänen muistonsa haalistui. Yksinoikeus äitiin
jäi isälle. Isä suri ja suri yksin. Menetys oli niin
kauhea, että hän mykistyi eikä kertonut äidistä

14

juuri mitään. Isän silmät sen ajan valokuvissa ovat
lasimaiset, katse on tyhjä ja autio. Mies murtui,
vaikeni ja kapseloi muistonsa. Hän kesti rakkaim-
pansa kuoleman sulkeutumalla. Meistä pojista tuli
ulkopuolisia, äidittömiä.

Sanattomia seremonioita

Pieniä rituaaleja sentään säilyi, mutta nekin tun-
tuivat korvikkeilta, seremonioilta, jotka peittivät
kaipauksen. Äidin haudalla Hietaniemessä käytiin,
mutta siellä vain seistiin vakavina ja vaitonaisina,
riviin järjestäytyneinä. Vietiin yksitoista suurta,
vaaleanpunaista neilikkaa. Sen isä jaksoi sanoa,
että äidin lempikukkia, yksi kutakin unenomaisen
kaunista aviovuotta kohti. Lyhyt rukous lausuttiin:
»Rakas Taivaan Isä, kiitos äidistä.» Isän hartiat
hytkyivät.

Hautakäytävää pois kuljettaessa käännyttiin vielä
kerran katsomaan, ikään kuin toivottaisiin, että
äiti nousisi ylös. Isä neuvoi vilkuttamaan äidille.
Mutta kuka nyt hautakivelle ja kukille vilkuttaisi?
Teimme kuten käskettiin, vaikka emme ymmärtä-
neet. Uurna oli mullan alla ja äiti uurnan sisällä.
Saattoiko taivaan kodista nähdä, että olimme
käyneet täällä?

15

Kodissamme Malminkadulla seinät pysyivät
entisellään, poikien pedit paikoillaan. Illalla täkki
vedettiin korviin, vaikka äiti ei enää tullut peitte-
lemään eikä laulamaan. Äidin sijasta halattiin tyy-
nyä. Isä yritti huolehtia iltarukouksesta, mutta se
päättyi aina itkunsekaisiin loppusanoihin: »– – vie
meidät kaikki kerran taivaan kotiin, missä rakas
äitikin jo on.» Pyyntö vain syvensi kaipausta.

Meille pojille isä selitti, että äiti on mennyt
taivaan kotiin. Mihin kotiin? Mieluummin olisin
pitänyt äidin Malminkadun kodissa, mutta hän oli
mennyt toiseen ja etäiseen paikkaan, jonka todelli-
suutta ei voinut tietää ja josta ei oikein uskaltanut
kysyä.

Taivaan kodin täytyi olla jotakin kaunista, mutta
se oli totta vain mielen kuvitelmissa. Taivas ei
vetänyt vertoja sille omalle kodille, jossa olimme
tottuneet aamuisin heräämään.

Poikien maailmassa arki jatkui. Lapsista sa-
notaan, että he ovat mukautuvaisia. Me olimme.
Huomion veivät Saksalainen koulu ja Kampintori,
keskinäiset kähinät ja takapihan rähinät. Mieli-
kuvat äidistä alkoivat menettää värejä. Kun ei
muistella, niin ei myöskään muisteta. Kun ei ker-
rota, niin ei myöskään kuvitella.

16

Oikea vai kuviteltu äiti

Vuodet kuluivat, ja haaleatkin muistot äidistä hii-
puivat. Äiti oli kuollut, syvällä haudassa, uurnassa,
säilössä, utuisessa taivaassa, näkymättömissä. Vähi-
tellen opin elämään ilman äitiä – enkä kuitenkaan
oppinut.

Vähän alle nelikymppisenä, siis yli kaksikym-
mentä viisi vuotta äidin kuoleman jälkeen, jouduin
omassa elämässäni sisäisesti koville, lähinnä itseni
kanssa. En tuntenut itseäni enkä tiennyt, mitä
oikein haluaisin elämältä. Aloitin pitkän terapian.
Kuvittelin, että minua auttaisi, jos saisin isän ker-
tomaan äidistä. Isän ja pojan jännitteestä johtui,
että olin aika vaativa, nesessiivinen. »Nyt sinun on
kerrottava äidistä.»

Kohtaamiset isän kanssa olivat vaikeita. Minä
tinkasin, isä itki ja intti, ettei hän voi kertoa äidistä
mitään. Ahdistus pakotti kieltämään. Ei ollut mi-
tään äidin päiväkirjoja, ei kirjeitä, ei mitään, mitä
hän olisi voinut antaa minulle nähtäväksi. Äitipuoli
yritti välittää, mutta tulokset olivat laihoja.

Luovutin ja panin lippaan kiinni. Äiti oli kuollut
ja pysyi poissa. Yritin tyytyä orpouteen. Terapiassa
tajusin kuitenkin alitajunnan voiman. Opastajani
sanoi, että etsin äidinkuvaa, naisen mallia, oman
mielenmaailmani kuvitelmaa, toivetta tai pelkoa

17

siitä, millainen äiti olisi voinut olla. Jos löytäisin
vastauksia omiin odotuksiini, voisin ehkä voittaa
myös äidinikävän.

Ymmärsin teoreettisella tasolla, mikä merki-
tys elämän peruskuvilla tai alkukuvilla voi olla.
Opin myös jotakin siitä, miten äidinkuva säätelee
naisen kuvia. Myös kokemuksen tasolla äidinikävä
alkoi lieventyä.

Silti jäin kysymään, voinko tavoittaa vain omassa
sisimmässäni luonnostelemani äidinkuvan vai
voisinko oppia tuntemaan myös sen todellisen ja
oikean äidin, jonka kanssa olin elänyt lähes kym-
menen vuotta.

Yhtäältä halusin päästä fantasiamaailmasta kohti
reaalimaailmaa, kohti totta sekä oikeaa. Toisaalta
tajusin, että omat odotukseni ja tuntemukseni ovat
koko ajan läsnä.

Yliopistotyössä olin oppinut olemaan kriitti-
nen minäkeskeisiä asenteita kohtaan. Olin tullut
vakuuttuneeksi, että totuus ei ole vain katselijan
silmässä. Totuus on enemmän kuin minun ole-
tukseni totuudesta. Totuus, »ennen mua syntynyt,
myös jälkeheni jää».

Kaipasin siis äitiä itseään, äitiä sinänsä, aitona
ja alkuperäisenä, Äitiä isolla alkukirjaimella, tätä
yhtä ja ainoaa Äitiä, en vain äidin mallia enkä omia
haaveitani.

18

Minussa asuu intohimoinen pyrkimys päästä
niin pitkälle kamariin asti kuin mahdollista, olipa
kyse Jumalasta tai äidistä. Haluan tietää, kuka
minun äitini oli ja on. Tavoittelen tavoittama-
tonta.

Siihen toki luotan, että äidin tuntemaan oppi-
minen voi vaikuttaa myös omaan elämääni. Jos
löydän äidin, tyyntyykö etsimisen levottomuus?
Rauhoitunko? Ymmärränkö itseäni paremmin?
Lisääntyykö taju naisena ja miehenä olemisesta?
Tunnistanko itsessäni piirteitä äidistä? Näyttääkö
äiti minulle tietä, elämäntietä ja taivaantietä?

Kirjeitä – aarteita

Äidin pitkän poissaolon jälkeen kävi lopulta niin,
että sain lujaa maata jalkojeni alle.

Isän kuoltua vuonna 1994 pääsin käsiksi kirje-
mappeihin ja äidin vahakantisiin päiväkirjoihin.
Niitä oli siis sittenkin olemassa. Alkoi löytyä
lappusia ja muistiinpanoja. Bussilippuja ja kahvila-
laskuja nuoren Tyttönorssista juuri ylioppilaaksi
päässeen naisen ja filosofian maisterimiehen ensi-
tapaamisten ajoilta. Valokuvia, piirroksia, tarinoita,
tunnustuksia, hellyyksiä, suruja, naurua. Aineistoa
löytyi aina vain enemmän.

19

Tiheää kirjeenvaihtoa on säilynyt erityisesti
niiltä vuosilta, jolloin kihla- ja aviopari asuu eri
paikoissa. Kirjeitä lähes joka päivältä.

On kirjeitä jatkosodan vuosilta 1941 ja 1942. Sul-
hanen on saanut stipendin ja opiskelee teologiaa
Saksassa, Leipzigissa. Politiikkaa ei posteissa juuri-
kaan puhuta. Hitleriä ei ihailla, moitteet vilahtavat
vain rivien välissä. Sotasensuuriko jarruttelee kir-
joittamista, vai viekö rakkaus kaiken huomion pois
ulkomaailmasta?

On kirjeitä vuosilta 1943 ja 1944, jolloin nuori
aviomies toimii pappina sotasairaaloissa Äänis-
linnassa, Punkaharjulla ja Kontiolahdella. Häät
on vietetty heinäkuussa 1943. Lomat näyttävät
pyörivän kohtuullisen hyvin; niitä suunnitellaan ja
muistellaan. Sitä ihmettelen, miten vähän helmi-
kuun 1944 pommitukset ja Kannaksen kriisi nä-
kyvät kirjeissä. Syksyn lähestyessä riveille ilmestyy
syntymää odottava esikoinen, minä.

On kirjeitä syksystä 1949 kevääseen 1950. Isä
on taas saanut apurahan ja kirjoittaa Roomassa
historian alaan kuuluvaa väitöskirjaansa Niccolò
Machiavellista. Nyt eletään jo neljän hengen
perhe-elämää. Aili on äiti ja Lauri on isä. Heillä on
kaksi poikaa, Eero ja Matti, neli- ja kolmivuotiaat.

Isä kirjoittaa kuvauksia Rooman kaupungista,
opiskelutovereistaan ja työnsä edistymisestä. Äiti

20

kertoo siitä, millaista meno kotona Helsingissä
on. Pojilla on kirjeissä tärkeä rooli. Juuri näistä
Rooman ajan kirjeistä opin, miten äiti suhtautuu
poikiinsa. Näissä kirjeissä palaan menneisyyteen,
takaisin äidin luo. Jännittävää.

Kirjeet polttavat

Istun aarteiden äärellä. Olen saanut sen, mitä jano-
sin. Omistan äidin kirjeet. Kaikki hyvin?

Omaksi yllätyksekseni käy kuitenkin niin, että
alan kiertää kirjeitä kuin kissa kuumaa puuroa. Olen
kuin kokematon nuori poika, joka ei tiedä, miten
lähestyä ihastustaan. Tekee mieli mennä lähelle,
mutta ei osaa eikä tiedä, mitä oikein tavoittelee.

Luen ensin vain äidin Roomaan lähettämiä kir-
jeitä, varmaan sen vuoksi, että oletan niissä olevan
kertomuksia meistä veljeksistä. Uteliaisuus koh-
distuu siihen, mitä äiti kertoo minusta. Olenko siis
kiinnostunut itsestäni?

Muita kirjeitä luen valikoiden, monet jäävät
avaamatta, pitkäksi aikaa. Olen saanut sen, mitä
isältä tinkasin, mutta en osaa tarttua. Pelkäänkö
löytäväni jotakin sellaista, mikä ei vastaa toivei-
tani? Entä jos äiti olisikin sellainen, jota en haluaisi
tunnistaa?

21

Kuluu vuosia. Järjestelen muuttoa isosta virka-
asunnosta pienempään. Saan aikaan sen, että
kirjeet siirretään Kansallisarkistoon yhtä aikaa
kuin piispavuosien viralliset asiakirjat. Minulla
on lupa päättää, miten kauan kirjeiden ja muun
aineiston lukeminen on luvanvaraista. Huomaan
liioittelevani. Asetan rajaksi viisikymmentä vuotta.
Suojelenko itseäni? Varaanko äidin vain itselleni?

Lupaan, että kerran vielä luen kirjeet läpi ja kir-
joitan sitten kirjan siitä, millainen äitini oli ja on.
Tavoite on minulle tyypillinen. Jos haluan ymmär-
tää, niin pitää kirjoittaa. Tavoitteeni on kirjoittaa
ensin itselleni, mutta jos osaan, myös niille, jotka
ovat lukutaitoisia ja ymmärtäväisiä. Haaveilen kir-
jasta, jonka nimi on alusta alkaen selvä, ennen kuin
yhtään riviä on paperilla: Äitiä ikävä.

Luulen osaavani kirjoittaa, mutta se ei ole selvää,
osaanko kirjoittaa äidistä. Eikä sekään, kestänkö
kirjoittaa äidistä.

Sakari, läheinen ja rakas veljeni, minua seitsemän
vuotta nuorempi, kysyy monen monta kertaa, missä
äiti-kirja viipyy. Minä keksin verukkeita, viivyttelen,
kiertelen, teroitan kyniä, turvaudun sijaistoimintoi-
hin, askartelen kaikenlaista sälää, arkailen, en osaa
ryhtyä.

Jostain ratkaiseva sysäys kuitenkin tulee. Oli-
siko ikävä sittenkin niin voimakas, että arkailut

22

on voitettava? Vai ikäkö saa tarttumaan toimeen?
Ehdinkö oppia tuntemaan nuorena kuolleen äitini
ennen kuin itse vanhana kuolen?

Sukellan omaan arkistooni, luen, kopioin ja
kirjoitan muistiin. Sitten pakenen paikkaan,
joka aiemminkin on innostanut, Roomaan, Villa
Lanteen ja sen ikkunattomaan kellarikirjastoon.
Istun päivät tietokoneen ääressä, illat Rouvan
kanssa trattorioissa. Ajatukset muhivat, kun kul-
kee katuja.

Matka äidin luokse alkaa.

Heikon musteen voima

Opettelen lähilukua. Poraudun pikkuasioihin.
Löydän paljon sellaista, mikä alkaa ruokkia muis-
tiani ja mielikuvitustani. Eteeni tulee tapahtumia,
joita en ole yli puoleen vuosisataan muistanut,
mutta jotka alan taas tunnistaa ja tavoittaa, hata-
rasti, mutta kuitenkin.

Kirjaimet avaavat tietä äidin luo. Muste saa
valkoisen paperin elämään, ja yhdessä ne sytyttävät
myös mielen. Vaikka sanoja ja lauseita on vähän,
alan rakastaa niitä yhä enemmän. Scripta manet,
kirjoitettu pysyy. »Vahvinkin muisti on heikompi
kuin kalpein muste.»

23

Historiantutkimus nojaa sen varaan, mitä läh-
teistä löytyy. Väitöskirjojen tekijöitä olen jarrutel-
lut: kirjalliset dokumentit ovat varmempia kuin
haastattelut ja muistelut. Totuus on kirjaimissa.

Matka äidin luo on mahdollinen vain siksi, että
on säilynyt kirjeitä ja kirjaimia, jotka kertovat,
mitä aikoinaan sanottiin ja mitä tuolloin tapahtui.
Vähitellen alkaa käydä niin, että en vain minä lue
äidin tekstiä, vaan äidin teksti alkaa lukea minua.
Äiti etsii minua.

Sitten alkaa käydä niin, että äidin kirjeet saavat
minut kirjoittamaan. En siis vain lue ja mieti, vaan
yritän myös jäsentää löytämääni. Pian huomaan,
että en kirjoita vain äidistä, vaan myös äidille it-
selleen.

Aloittelen siis kirjeenvaihtoa äitini kanssa. Miten
toivonkaan, että hän myös vastaisi minulle. Voisiko
ikävä vaihtua iloksi?

Eero Huovinen oli yhdeksänvuotias, kun hänen äi-
tinsä kuoli. Kuolema oli perheelle järkyttävä isku.
Isä vaikeni, äidistä ei puhuttu. Vuosien saatossa
muistot hiipuivat, mutta ikävä ei laantunut, ei edes
iän myötä.
 Isän kuoleman jälkeen Eero Huovinen löytää
vanhempiensa kirjeitä, kuvauksia perheen iloista
ja itkuista. Edessä on aikamatka äidin luo. Kirjeitä
lukiessa muistot heräävät eloon ja alkaa tutustumi-
nen haalistuneiden muistikuvien sijasta todelliseen
äitiin. Esiin nousee kysymys, voiko äidin löytää uu-
delleen, ja jos voi, helpottaako ikävä.

Helsingin emerituspiispa Eero Huovinen
palaa lapsuuteensa ja varhain kuolleen
äitinsä muistoon riipaisevan kauniissa

muistelmateoksessaan.

isbn 978-951-0-44901-1
kl 99.1

