

EVELIINA TALVITIE

W S O Y

*Keitäs
tyttö
kahvia*

*Naisia
politiikan
portailla*

EVELIINA TALVITIE

*Keitäs tyttö
kahvia*

Naisia politiikan portailla

Tämän kirjan kirjoitustyöhön on saatu tukea
WSOY:n kirjallisuussäätiöltä.

© EVELIINA TALVITIE JA WSOY 2013

ISBN 978-951-0-39485-4

PAINETTU EU:SSA

SISÄLLYS

NAISIA POLITIIKAN PORTAILLA 7

MARI KIVINIEMI 13

Kuvalla on väliä 26

HEIDI HAUTALA 35

Aatteen naisia 47

RIITTA UOSUKAINEN 57

Puolisot ja politiikka 66

SUVI-ANNE SIIMES 75

Velipojat verkostoissa 85

MARIA GUZENINA-RICHARDSON 95

Roolien puristuksissa 106

HENNA VIRKKUNEN 115

Naisia parlamentaarisen iän partaalla 124

ANNELI JÄÄTTEENMÄKI 135

Luopujia vai luovuttajia 144

TARJA HALONEN 153

Miehet puhuvat maailmannaisista 164

NASIMA RAZMYAR	177
Sananen feminismistä	184
ELISABETH REHN	193
Rauhannaisia	203
PÄIVI RÄSÄNEN	211
Äitikansalaiset politiikassa	217
ULPU IIVARI	227
Kummisetiä ja kummitätejä	236
JANINA ANDERSSON	245
Julkisuuden noste ja lasku	253
ANNIKA SAARIKKO	261
Rakkautta ja politiikkaa	268
TARU TUJUNEN	275
Kiintiö- ja verkostonaisia	282
SIRKKA-LIISA ANTTILA	291
Ulkonäöllä on väliä	302
LI ANDERSSON	313
LOPUKSI	321
TILASTOTIETOJA	326
HENKILÖHAKEMISTO	328
KUVALÄHTEET	333

NAISIA POLITIIKAN PORTAILLA...

...oli alkuperäinen ehdotukseni kirjan nimeksi. Sitten WSOY:n graafikko Mika Tuominen kirjan kantta suunnitellessaan ryhtyi leikkimään mieleensä välähtäneellä lauseella.

Kirjan kannessa esiintyvän Mari Kiviniemen hahmon päälle aseteltuna kyseinen kehotus tuntui pyllistävän koko ajatukselle.

Tämä viehätti kaikkia asianosaisia. Näin kirjan nimeksi tuli *Keitäs tyttö kahvia*.

Lausahdus kuvaa vanhahtavuudessaan mielestäni hyvin niitä raameja, joiden sisälle nainen edelleen niin politiikassa kuin muuallakin yhteiskunnassa saatetaan asettaa.

Asenteeseen voi ainakin Pohjoismaissa suhtautua monin tavoin. Voi ilmoittaa, ettei ole halukas kenenkään kahvia keittelemään. Voi hymyillä ja sivuuttaa koko asian. Voi sujahtaa kahvinkeittäjän rooliin mukisematta tai leukalihakset ärtymyksestä kireinä.

On myös mahdollista kieltää koko ilmiön olemassaolo ja todeta, että erityisesti Suomessa naisten asema on niin hyvä, ettei koko aihetta ole edes tarpeellista käsitellä.

Minun mielestäni on. Siksi olen tämän kirjan kirjoittanut.

Taustalla vaikuttaa myös oma kiinnostukseni yhteiskunnan sukupuolittumiseen ja feminismiin – olen Virginia Woolfi-

ni, Simone de Beauvoirini ja Luce Irigarayni aikoinaan luke-
nut. Naistutkimus tarjosi maailmastani siihen asti puuttuneen
näkökulman, joka on toiminut myöhemminkin. Näkökulmasta
intoutuneina opiskelijoina perustimme kolmen parikymppisen
naisen voimin jopa oman feministis-humoristisen lehden Koti
ja järjestys. Lehti julkaisi muun muassa haastatteluni Barbiesta
ja Ilkeästä Äitipuolesta.

Naisia politiikan portailta -nimi viittaa tietysti Pedro Almodó-
varin ohjaamaan ja käsikirjoittamaan vuonna 1988 ensi-iltansa
saaneeseen elokuvaan *Naisia hermoromahduksen partaalla*. Nais-
ten absurdi käytös ja rakkaudennälkä saa farssissa mittasuhteet,
joille ei voi kuin nauraa hysteerisesti.

Keitäs tyttö kahvia kulkee tunnettujen ja vähemmän tunnet-
tujen naispoliitikkojen poliittisen uran portaikkoa ylös ja alas.
Tunnelma ei ole yhtä hysteerinen, joskin jotkut vaiheet kirjas-
sa esiintyvien naisten poliittisen uran varrelta sisältävät teatraa-
lisiä piirteitä.

En ole lähtenyt siitä, että selvittäisin, onko sukupuolella poli-
tiikassa väliä, vaan siitä, että sillä on. Eri aikoina muotoutuneet
sukupuolittuneet määritelmät ja käsitykset naisista ja miehistä
vaikuttavat jos eivät muuten niin syvällä rakenteissa.

En ole myöskään systemaattisesti pyrkinyt vertaamaan naisten
kokemuksia miesten kokemuksiin. Miehiin saavutuksista on jo
kirjoitettu varsin paljon kirjoja ja kirjoitetaan vastedeskin. Tässä
kirjassa pääosassa ovat naiset. Muutama mieskin tosin on pääs-
syt mukaan.

En tokikaan väitä, ettei miehilläkin olisi merkitystä. Almodó-
varin hyödyntämälle naisen hysteerisyydelle löytyy sillekin nime-
käs oppi-isä yli sadan vuoden takaa.

Anna Kortelainen kirjoittaa kirjassaan *Levoton nainen – hys-
terian kulttuurihistoriaa* (2003) psykoanalyysin kehittäneen Sig-
mund Freudin kysyneen 1900-luvun alkupuolella epätoivois-

saan: ”Mitä naiset tahtovat, herrajumala, mitä naiset tahtovat?” Freud päätyi enemmän tai vähemmän siihen, että naiset ovat hysteerikkoja. Passiivisuus on niin ikään naiseuteen hanakasti liitetty määre, jonka juuria voidaan kaivaa varsin kaukaa. Vaikkapa vuosien 1–300 välillä Kiinassa syntyneen taolaisuuden Jin–Jang-jaottelusta.

Kiinnostavampaa kuin karsinoida naisia erimerkiksi hysteerikon, hoivaajan tai tunteidensa riepoteltavana olevan ailahtelijan rooliin onkin kysyä, mistä moiset käsitykset ovat lähtöisin ja miten niitä voisi purkaa. Etenkin, jos ne ovat esteenä vaikkapa etenemiselle yhteiskunnassa.

Olen kirjoittaessani pyrkinyt tiedostamaan myös naisten historian Suomen politiikassa.

Sisällöstä erottuu joukko erilaisia ”ensimmäisiä” naisia, joi- ta voidaan kutsua tienraivaajiksi tai lasikatton särkijöiksi. Näin alkuun on syytä nostaa esiin historiasta muutama nimi, joihin ei jatkossa välttämättä viitata. Yksi nimekkäimpiä ensimmäisistä suomalaisista naisedustajista saattaa olla sosiaalidemokraattien Miina Sillanpää, joka on edelleen Suomen pitkäaikaisin naiskansanedustaja. Sillanpää nousi ensimmäisenä naisena Suomessa myös ministeriksi.

Maaailman ensimmäinen naisministeri oli tanskalainen Nina Bang, joka valittiin vuonna 1924 sosiaalidemokraattien muodostaman hallituksen opetusministeriksi. Sillanpää nimitettiin ministeriksi vain muutama vuosi Bangia myöhemmin – Väinö Tannerin hallitukseen vuonna 1926. Vuonna 1948 ministeriksi nousi Suomen Kansan Demokraattiseen Liittoon ja Suomen Kommunistiseen Puolueeseen kuulunut Hertta Kuusinen, joka istui viisi vuotta vankilassa vakoilutoiminnan takia.

Painavien salkkujen ministerinä tietä sisarilleen raivasi sosiaalidemokraattien Pirkko Työläjä, joka toimi toisena valtiovarainministerinä vuodet 1979–1981 ja kaupp- ja teollisuusministerinä

vuodet 1981–1982. Ensimmäinen nainen eduskunnan puhemieshistoriassa oli toisena varapuhemiehenä vuodet 1975–1979 toiminut kokoomuksen Anna-Liisa Linkola, jonka kerrotaan olleen maanläheinen ja taitava poliitikko. Persoonalliselta vaikuttava hahmo on myös keskustan moninkertainen ministeri Marjatta Väänänen, jota aikoinaan kutsuttiin ”hallituksen ainoaksi mieheksi”.

Suomen ensimmäistä naispuolista valtiovarainministeriä Jutta Urpilaista on niin ikään kuluvalle hallituskaudella nimitetty hallituksen ”kovimmaksi jätkäksi”.

Maailman ensimmäinen naispääministeri on Sri Lankan Sirimavo Bandaranaike, joka nousi pääministerinä toimineen miehensä tilalle tämän kuoltua vuonna 1960.

Pohjoismaat keikkuvat usein kärjessä, kun puhutaan naisten asemasta hallituksissa. Norjan ensimmäisenä naispuolisena pääministerinä toimi vuodet 1986–1996 Gro Harlem Brundtland, jonka johtama hallitus tuli tunnetuksi muutenkin runsaasta naisedustuksestaan. Tanskan ensimmäiseksi naispuoliseksi pääministeriksi nousi vuonna 2011 Helle Thorning-Schmidt.

Ruotsissa naiset ovat pääministerin salkkua lukuun ottamatta nousseet hallituksissa merkittäville paikoille. Sosiaalidemokraattisen puolueen puheenjohtajana ja muun muassa työministerinä toimineesta Mona Sahlinista pääministeriä kyllä kaavailtiin, mutta erinäisten sotkujen takia kävi toisin. Ulkoministerinä henkensä traagisesti vuonna 2003 menettänyt Anna Lindh jää historiaan rakastettuna poliitikkona.

Pohjoismaiden kansalaiset ovat myös saaneet seurata useiden naispresidenttiensä pitkiä kausia. Islannin ensimmäinen naispuolinen presidentti Vigdís Finnbogadóttir oli aloittaessaan vuonna 1980 samalla Euroopan ensimmäinen naispresidentti. Hän pysyi vallassa peräti 16 vuotta. Täydet kaksi kautta Suomen presidenttinä toiminut Tarja Halonen antoi kirjaa varten elämänmakuisia eväitä.

Sitten pääsemmekin kirjan muihin päähenkilöihin. Heistä ker-

toessaan kirja pyrkii tarjoamaan vastauksia esimerkiksi seuraaviin kysymyksiin: Miksi Elisabeth Rehnistä tuli ilmiö? Miksi Riitta Uosukainen suuttui? Miten on mahdollista, että Paula Lehtomäki teki väärin sekä jäädessään vauvansa kanssa kotiin että palaessaan viiden kuukauden kuluttua takaisin ministeriksi? Miksi Maria Guzenina-Richardsonia moukaroidaan niin kovin? Mitä Erkki Tuomioja ajattelee Hillary Clintonista ja Ilkka Kanerva Condoleezza Ricesta? Miten Anneli Jäätteenmäki nousi epäonnistumisen jälkeen politiikan huipulle? Miksi Rakel Hiltunen ei ole kovin tunnettu? Miten Sirkka-Liisa Anttila pärjää kansainvälisillä areenoilla? Mikä Henna Virkkusta ärsyttää? Miten Merja Kyllönen kehtasi todeta, että naiseudella on vaikutusta?

Miten lasikatto isketään sirpaleiksi ja mitä siitä seuraa?


MARI KIVINIEMI

Sehän puhuu kuin mies.

Kyseinen eteläpohjanmaalainen kohteliaisuus irtosi syksyllä 1988 Kauhajoella Suomen Keskustan kunnallisjärjestön syyskokouksen jälkeen ja koski tilaisuudessa poliittisen puheen pitänyttä 19-vuotiasta Mari Kiviniemeä. Esittäjänä oli paikallinen kunta-vaikuttaja. Hän soitti ja kertoi mielipiteensä nuoren naisen isälle, jonka kautta viesti sitten välittyi puhujalle itselleen.

Kiviniemi tulkitsee, että naapurin miehen huumorinhäiveinen arvio peilaa Etelä-Pohjanmaalla asuville tyypillistä asennetta. Omaa parikymppisen itseluottamustaan hän muistelee hämentyneenä.

Nimi: MARI JOHANNA KIVINIEMI

Syntymäaika ja -paikka: 27.9.1968 Seinäjoki

Koulutus: valtiotieteiden maisteri

Kansanedustaja Keskustan eduskuntaryhmässä 24.3.1995–

Pääministeri (Kiviniemi) 22.6.2010–21.6.2011

Ulkomaankauppa- ja kehitysministeri (Vanhanen) 3.9.2005–2.3.2006

Ministeri valtioneuvoston kansliassa (Vanhanen) 3.9.2005–2.3.2006

Hallinto- ja kuntaministeri (Vanhanen II) 19.4.2007–21.6.2010

Ministeri sisäasiainministeriössä (Vanhanen II) 19.4.2007–1.1.2008

Nuoren naisen poliittisiin visioihin sisältyi merkittävä lataus intoa ja oikeassa olemisen uskoa.

– Silloin oli huomattavasti ehdottomampi kuin nykyään ja omasta mielestään niin viisas.

Kympin tyttö

Kokouksessa pidetty puhe oli abiturientti Kiviniemen ensimmäinen pitempi poliittinen puheenvuoro, jonka onnistuminen ei tainnut olla kenellekään yllätys. Kiviniemi tunnettiin maalaispiitäjässä selkeäsanaisena ja sujuvana esiintyjänä, joka soitti useita instrumentteja, harrasti lausuntaa ja lauloi kuorossa.

Uskottavuusongelman sijaan tässä poliitikon alussa oli pikemminkin vanhana syntyneen vikaa, ja asiallinen tyyli upposi pitäjän asukkaisiin. Asiallisuuden perustana olivat kympin arvoiseksi koulussa arvioidut tiedot muun muassa historiasta ja yhteiskuntaopista.

Kiviniemi oli liittynyt keskustapuolueeseen Saksassa viettämänsä vaihto-oppilasvuoden jälkeen. Vuonna 1988 hänet ”hok-sattiin” presidentin valitsijamiesvaaleihin, jonka kampanjaan edellä mainittu puhekin liittyi. Ihan heti Kiviniemi ei valitsijamiesajatukselle syytynyt. Isä innostui sitäkin enemmän, ja innostus tarttui myös tyttäreen.

Kiviniemen perhetausta vaikuttaa politiikan kyllästämäältä. Kotona puhuttiin sekä kunnallispolitiikkaa että valtakunnan politiikkaa. Antti-isä toimi paikkakunnan valtuuston puheenjohtajana ja puoluevaltuuston jäsenenä, ja Kaija-äiti oli toiminut aikaisemmin kunnanvaltuuston hallituksessa ja koululautakunnan puheenjohtajana.

Kiviniemi muistaa jo noin kymmenvuotiaana ajatelleensa salaa, että haluaa politiikkaan. Lukioikäisenä kiinnostus tarkentui politiikan taustatehtäviin, joista erityisen tavoiteltavalta vaikutti

pääministerin talouspoliittisen neuvonantajan tehtävä. Kiviniemi arvioi, että siinä asemassa voisi säilyttää oman yksityisyytensä paremmin kuin kansanedustajana.

Nuori nainen

Ihmiset ympärillä pitivät selvänä, että valitsijamiesvaaleissa hyvin pärjännyt Kiviniemi jatkaa politiikan portaita ylöspäin. Tämä pohti kuitenkin edelleen poliitikon uraan sisältyvää julkisuutta. Toisaalta kannusteena samaan aikaan toimi Kansallisen Kokoomuksen Sirpa Pietikäinen. Pietikäinen osoitti esimerkillään, että nuori nainenkin voi päästä eduskuntaan ja pystyy etenemään siinä missä mieskin. Ympäristöministeriksi noussut Pietikäinen oli nuoriin poliitikonaisiin tuolloin liittyneen buumin keulahahmo ja uranuurtaja.

Kiviniemen tyyppiselle, nuorten vahvasti tukemalle nuorelle naiselle oli tilausta politiikassa. Kiviniemi toimi opiskelijapolitiikassa ja päätti asettua kokeilumielellä ehdokkaaksi vuoden 1991 eduskuntavaaleihin, joissa hän keräsikin ilman onnistumisen pakkoa 5 350 ääntä. Valtiotieteitä opiskelleen tien Arkadianmäelle torppasi alueella vahvan aseman saanut agronomi Jukka Vihriälä. Silloisessa kilpailuasetelmassa maatalousalan koulutuksen puute oli Kiviniemen analyysin mukaan maalaispitäjän ehdokkaalle heikkous.

Yksi vahvuus oli eittämättä perhetausta. Mari tiedettiin maanviljelysneuvos Antti Kiviniemen tyttäreksi.

– Tunnettuudesta oli enemmän hyötyä kuin haittaa, vaikka piikkiini samalla laitettiin myös arvostelua herättäneitä kunnallispolitiikan päätöksiä.

Vuonna 1991 Kiviniemi oli ehdolla myös Keskustanuorten puheenjohtajakisassa, mutta hävisi – ”onnekseen”, koska koki tärkeäksi opintojen saattamisen päätökseen. Hän valmistui suun-

nitelmien mukaan vuonna 1994 ja asettui jälleen ehdokkaaksi vuoden 1995 eduskuntavaaleihin.

Tukena oli edellisten vaalien tapaan paljon nuoria, mutta tällä kertaa tukijoukkoihin asettui myös vanhempaa porukkaa. Enemmistöltään konservatiivista keskustasiipeä edustava kotipitäjä Jalasjärvi tuli aiempaa kampanjaa vahvemmin liberaalin ehdokkaansa tueksi.

Ääniä ropisi 4 000 enemmän kuin edellisissä vaaleissa. Kansainvälisesti suuntautunut Kiviniemi saattoi saada EU-myönteisyytensä EU-vastaisella Etelä-Pohjanmaalla anteeksi, koska ei istunut päätöstenteon aikaan eduskunnassa.

Alkuvuodesta Kiviniemi oli vielä tiirannut työpaikkailmoituksia mutta lopetti sen tammikuun lopussa. Läpimenon aisti ja tunsi. Ihmisten yhteydenottojen määrä oli niin runsas.

Suunnittelija

Aloittaessaan ensimmäisen kautensa kansanedustajana Kiviniemi oli 26-vuotias.

Arkadianmäki ei ollut nuorelle tulokkaalle ollenkaan vieras, koska hän tunsi eduskuntaryhmän jäsenet toimittuaan Keskustan Opiskelijaliiton pääsihteerinä ja puoluevaltuuston jäsenenä. Arkadianmäen maailmaan oli helppo solahtaa sisään. Oli saanut oikeanlaisen kokemuksen ja koulutuksen kansanedustajan tehtävään.

Tuore edustaja koki tehneensä lunastamansa paikan eteen lujasti töitä vuodesta 1988 lähtien. Vaikka ikää oli alle 30, takana olivat jo kolmet valtakunnalliset vaalit. Hän oli onnellinen ja nöyrä eikä olettanut pääsevänsä heti merkittäviin paikkoihin.

Kiviniemi alkoi suunnitella tulevaisuutta kauaskantoisesti, koska visioi olevansa parlamentin jäsen vielä pitkään. Kansantaloustieteitä luenut kiinnosti talouspolitiikka, ja hän aset-

ti tavoitteekseen muun muassa hanakasti himoitun talousvaliokunnan. Kansanedustajien toiveita kartoittavaan lomakkeeseen ensimmäisen kauden kansanedustaja merkitsi häpeilemättä valtiovarainvaliokunnan ja pankkivaltuuston.

Tämän kerrottuaan Kiviniemi nauraa sarkastisesti.

– Totta kai tiesin, etten niihin pääse.

Sen sijaan tuore edustaja sai valita sivistysvaliokunnan ja ympäristövaliokunnan väliltä. Kiviniemi oli Keskustan Opiskelijaliiton pääsihteerinä toimiessaan perehtynyt koulutuspolitiikkaan, mutta valitsi ympäristövaliokunnan, koska se sopi pitkän aikavälin suunnitelmaan talousvaliokuntapaikasta.

Nuori edustaja otti kohdalle langenneen paikan siis päällisin puolin nöyrästi vastaan. Todelliset ambitionsa hän teki ryhmänsä johdolle kuitenkin alusta lähtien selväksi.

– Ymmärsin hyvin, että naisena on erityisen tärkeää pitää hiukan meteliä tavoitteistaan. Varsinkin, jos ne liittyvät talouspolitiikkaan.

Suunnitelma toteutui vauhdikkaasti. Kiviniemi pääsi talousvaliokunnan varsinaiseksi jäseneksi jo vuoden kuluttua; vuonna 1997 hän nousi Leonian hallintoneuvostosta vapautuneelle paikalle.

Yksityiselämässään hän kertoo toteuttaneensa samanlaista suunnitelmallisuutta kuin poliittisella urallaankin.

– Jos on tällainen, joka tulee raskaaksi housulla huitaisusta, suunnitteleminen on mahdollista ja politiikolla toivottavaakin.

Puolueen ollessa oppositiossa ajankohta oli otollinen perheellisyykselle. Ensimmäisen lapsensa Kiviniemi sai ensimmäisellä kansanedustajakaudella ja toisen lapsensa toisella kaudella.

Pudotettu

Kiviniemen mielestä poliitikon on hyvä rakentaa elämänsä ymmärtäen, että mitä tahansa voi tapahtua. Tämä ajattelutapa sai vahvistusta kahden edustajakauden jälkeen.

Vuoden 2003 vaaleissa Kiviniemen saama äänimäärä putosi parilla tuhannella, ja putoaminen eduskunnasta oli lähellä. Yhtenä syynä huonompaan menestykseen saattoi olla se, että pienten lasten äiti ei käyttänyt kaikkea vapaa-aikaa poliittisiin tilaisuuksiin eikä häntä siis näkynyt ”kentällä” niin paljon kuin olisi pitänyt.

Merkittävämpi syy aiempaa heikompaan tulokseen saattoi olla Kiviniemen edellisellä kaudella niittaama myönteinen kan-ta parisuhdelakiin. Ilmaistuaan liberaalin arvomaailmansa kysei-ssä asiassa hän sai valtavan määrän huolestunutta palautetta. Viestinä oli, että ”hyvä edustaja joutuu lähtemään, koska äänes-tää väärin”.

Niin tai näin, kolmatta kauttaan kansanedustajana avannut Kiviniemi pettyi vaalitulokseensa.

Toinenkin karvaus maustoi kyseistä ajanjaksoa. Puolue teki hyvän tuloksen ja osallistui hallitusneuvotteluihin, ja Kiviniemellä oli syytä olettaa, että hänelle olisi tarjolla ministerin pes-ti. Toisin kävi, ja oli selvää, että salkutta jääminen hankaloitaisi jatkoa. Ilman ministeriyden painoarvoa olisi huomattavasti vai-keampaa päästä seuraavissa vaaleissa läpi Helsingin vaalipiirissä.

Hallituksen palapeli rakentui siten, että Anneli Jäätteenmäel-le kuuluvan pääministerin paikan siivittämänä Paula Lehtomä-ki nimitettiin ulkomaankauppa- ja kehitysministeriksi ja Liisa Hyssälä nousi oman osaamisensa kautta peruspalveluministeriksi.

Kiviniemi putosi ulkopuolelle, kun mukaan nousi valtavan 19 000 äänen saaliin Uudeltamaalta kuitannut Tanja Karpela.

– Olin pohjattoman pettynyt. Poliitiikan meriittilistani, koke-

mukseni ja osaamiseni perusteella paikka olisi mielestäni kuulunut minulle.

Eniten ministerilistalta pudottamisessa harmitti tapa, jolla se tehtiin. Kiviniemi sai kuulla oman kohtalonsa vain muutama minuutti ennen lopullisen listan julkistamista.

Kovin pitkään hän ei myönnä tappiotaan märehineensä. Kahdeksan kansanedustajavuoden aikana oli jo ehtinyt tottua siihen, että politiikassa asiat eivät välttämättä mene oikeudenmukaisesti.

– Paras mies tai nainen ei tule aina valituksi. Oppi oli se, että kun yksi ovi sulkeutuu, toinen avautuu.

Nousija

Vaalien jälkeen Kiviniemi nimitettiin eduskuntaryhmän varapuheenjohtajaksi.

Jäätteenmäen taistelua pääministeriydestään kesällä 2003 Kiviniemi kertoo seuranneensa kuin hidastettua filmiä. Hän oli viimeinen, joka yhtyi dramaattiseen loppupäätelmään, että ero on ainoa ratkaisu.

Ministerihaaveen kariuduttua Kiviniemi nousi likipitäen kaikille niille paikoille, joita oli tavoitellutkin. Paikka pankkivaltuustossa avautui, ja pari vuotta myöhemmin Kiviniemi nousi jopa valtuuston puheenjohtajaksi. Niin ikään samalla kaudella hänet nimitettiin lukiolaistyytönä asettamansa päämäärän mukaisesti pääministerin talouspoliittiseksi neuvonantajaksi. Myöhemmin iskettiin vielä kouraan Lehtomäen äitiysloman ajaksi ulkomaankauppa- ja kehitysministerin salkku.

Kiviniemi nimeää vaalikauden 2003–2007 parhaimmaksi kaudesta. Kaikki kohdalle osuneet vastuut valmistivat tuleviin haasteisiin – ja itse asiassa pääministeriyteen.

Tasaisen rauhallisena tunnettu Kiviniemi innostuu puhuessaan ministeriydestään. Hän kertoo, että jos jossain tapaamisessa ehti

ajatella osaavansa hommat, seuraavassa tapaamisessa ymmärsi olevansa ”maailman tai ainakin Suomen surkein ministeri”.

– Näissä tehtävissä ei ole koskaan valmis. Aina pitää hoitaa tehtävät paremmin, puhua paremmin, tehdä parempaa analyysia poliittisesta tai talouspoliittisesta tilanteesta.

Vaikka mikä

Kaudella 2003–2007 Kiviniemi vaihtoi vaalipiirinsä Helsinkiin, jonne keskustan Helsingin piiri häntä alkoi houkutellessa Jätteenmäen lähdettyä europarlamenttiin. Puolue tarvitsi riittävän valovoimaisen ehdokkaan pääkaupunkiin Jätteenmäen tilalle, ja Kiviniemi oli salaa ajatellut asiaa itsekin. Perhe asui Helsingissä, mikä oli alkanut yhä enemmän muuttua rasitteeksi. Kiviniemi koettiin Etelä-Pohjanmaalla liian helsinkiläiseksi.

Kunnallisvaaleissa 2004 Kiviniemi sai keskustalaisista suurimman äänimäärän.

Jos kevät 2003 oli Kiviniemen osalta ikävänlaista vuoristorataa, vuoden 2007 eduskuntavaalien yhteydessä kaikki meni kuin Strömsössä. Kiviniemi keräsi hyvän äänimäärän Helsingin vaalipiiristä ja varmisti ongelmitta neljännen kautensa.

Hallitusneuvotteluissa hän oli vaaliohjelmaa vahvasti rakentamassa olleena edustajana keskustan vastaava neuvottelija talousryhmässä, jossa käsiteltiin verotusta ja budjettia. Salkun hän sai käytännössä valita itse.

Puolueen puheenjohtaja tarjosi ensin ulkomaankauppaministerin paikkaa. Tämän tarjouksen Kiviniemi hylkäsi, koska perhe sitä ministeriyteen liittyvän matkustustahdin takia vastusti. Lapset olivat kuulemma alkaneet itkeä, kun olivat televisiosta kuulleet ulkomaankauppaministerin salkkuun liittyneet spekuloinnit. Ne olivat palauttaneet mieleen muistot äidistä, joka ei ole oikein koskaan kotona.

Vaikka kunta-asiat eivät Kiviniemen ydinosaamista olleetkaan, hän innostui hallinto- ja kuntaministerin paikasta pankki- ja rahoitusasioiden tarjoaman talousnäkökulman ansiosta.

Strömsön taivaalle nousi pilviä vuonna 2008, kun ministeri putosi puolueensa varapuheenjohtajan paikalta. Kiviniemi oli kuntaministerinä viemässä eteenpäin edellisen hallituksen valmistelemaa, maakunnissa paljon parjattua Paras-hanketta, mikä ei ollut omiaan suosiota säilyttämään, saati kasvattamaan sitä.

Puheenjohtajaksi Kiviniemi ei koskaan ollut ajatellut pyrkivänsäkään.

– Kun Esko Aho aikoinaan oli jäämässä pois puolueen puheenjohtajan paikalta, totesimme Anu Vehviläisen kanssa, että me emme ainakaan ole niin hulluja, että sille paikalle koskaan pyrkisimme.

Sitten Tarja Halosesta oli tullut presidentti ja Anneli Jäätteenmäestä keskustan puheenjohtaja. Kiviniemi ei olisi osannut ennustaa kumpaakaan. Pikkuhiljaa hän oli alkanut oivaltaa, että itsensä voi löytää vielä vaikka mistä.

Ministeriksi noustuaan Kiviniemen asenne politiikkaan jalostui edelleen. Kahdeksi peruseriaatteen muotoutuivat: ”Mihinkään ei kannata sanoa ei” ja ”Mihinkään ei kannata ruveta hampaat irvessä pyrkimään”.

Hurmospuheenjohtaja

Syksyllä 2009 alkoi pahasti näyttää siltä, että edessä saattaa olla ainakin puheenjohtajaehdokkuus. Aivoja oli vaikea asentaa tilanteen edellyttämään asentoon. Kiviniemi oli ehtinyt leikkiä siltäkin ajatuksella, että neljä kautta politiikassa saattaa hyvin riittää.

Hän piti itseään keskustan puheenjohtajaksi liian liberaalina. Keskustalaiset kaipaisivat johtajakseen jotakuta arvokonservatiivisempaa.

Kiviniemen mielestä puolue näytti ehdottomasti enemmän Paula Lehtomäeltä.

Joulun 2009 aatonaattona kuntaministeri sai muiden puolueen sisäpiiriin kuuluvien tavoin pääministeri Vanhaselta tekstiviestin, jossa tämä ilmoitti luopuvansa puheenjohtajuudesta. Lehtomäen kanssa jo edellisenä keväänä keskusteltuaan Kiviniemi oli ymmärtänyt, että tämän ilmoittautuminen kisaan oli vähintään epävarmaa. Lehtomäen mahdollinen poisjäänti parantaisi Kiviniemen asemia merkittävästi.

Päätös ei ollut helppo. Helppoa oli ainoastaan olla tukijoukkojen kanssa samaa mieltä siitä, että kisassa oli tärkeää olla liberaalisiin edustajana mukana.

Tukijoiden kanssa askelmerkkejä oli valmisteltu pitkin syksyä. Yhdessä haastattelussa Kiviniemi muun muassa oli vihjannut olevansa valmis vaativampiin tehtäviin. Ennen haastattelua hän oli kertonut asiasta Vanhaselle, mutta todennut, ettei aio sanoa suoraan olevansa tätä haastamassa.

– Mutta kyllä sen näki, tiesi ja tunsikin, että Matti on lähtemässä siitä hommasta.

Kun Vanhasen tekstari sitten pamahti puhelimeen, piti valmiiksi mietittyjä askelmerkkejä ryhtyä rohkeasti harppomaan. Tukiryhmä kutsuttiin koolle ja tehtiin päätös ehdokkuudesta.

Kiviniemen valintaan liittyvää Lahdessa 12.6.2010 järjestettyä puoluekokousta on kuvailtu hurmoshenkiseksi. Hurmoksen läpi katsottuna näytti siltä, että vanhat vaalirahoitukseen liittyneet sotkut oli siivottu taakse. Puheenjohtajalle olikin ikävä yllätys, että sotkut nousivat uudestaan esiin syksyllä ja siivous piti aloittaa alusta. Puoluetoimistossa vallinnut katkeruus lisäsi ongelmia, joita riepoteltiin näkyvästi julkisuudessa kuukausien ajan.

Puoluesihteri vaihtui ja vaalit lähestyivät.

Mikä on naisen paikka tasa-arvoisessa Suomessa?

Kuinka nainen nousee ministerin asemaan tai kasvaa kansainväliseksi poliitikoksi? Miten naiset valtaa käyttävät ja mikä saa heidät siitä luopumaan? Onko naisella politiikassa merkitystä? Pitäisikö ollakaan? Entä kun lasikatto lyödään sirpaleiksi, mitä siitä seuraa?

Keitäs tyttö kahvia esittää sumeilemattomia kysymyksiä sukupuolisidonnaisista hyvä veli -verkostoista ja kertoo siskojen omista selviytymiskeinoista. Rohkeissa aikalais-haastatteluissa monet tunnetut sekä vähemmän tunnetut naispoliitikot kertovat unelmistaan, onnistumisistaan ja kompuroinneistaan politiikan portailla.

Kotimaisista huippupoliitikoista mukana ovat mm. Tarja Halonen, Elisabeth Rehn, Heidi Hautala, Mari Kiviniemi, Suvi-Anne Siimes, Maria Guzenina-Richardson, Henna Virkkunen, Nasima Razmyar ja Päivi Räsänen, mutta lisäksi monet tunnetut maailmannaiset sekä muutamat tarkoin valitut ”kummisedät” politiikan vaikutuspiiristä muovautuvat osaksi teoksen mosaiikkia.

ISBN 978-951-0-39485-4 • 32.3

www.wssoy.fi • Graafinen suunnittelu Mika Tuominen

Etukannen kuva Heikki Saukkomaa / Lehtikuva


9 789510 394854