

WALPO

3/20

Tässä Walpossa:

s. 4 Puheenjohtajan päiväkäskey

Miten klubilaisuus säilyy poikkeussyksyn läpi?

s. 6 Fuksit rillissä

Walpon tutkivan journalismin erikoisosasto lähti perinteisesti haastattelemaan uusia opiskelijoita Löytöön.

s. 8 Totuudenjälkeinen tietovisa

Testaa medianlukutaitosi, riko kuplasi!

s. 12 Länsirintamalta ei mitään hyvää

Kolmas marraskuuta se ratkeaa?

s. 18 Syysterveisiä FAIA:sta

Kansainvälisen politiikan yhdistys FAIA esittäytyy

s. 20 Meemit osana yhteiskuntapoliittista keskustelua ja korona-kriisin tuottamat poliittiset meemit

Memes? Such wow, very politics. Haastattelussa professori Vilma Luoma-Aho.

s. 26 Index-palsta: Terveisiä Karhunkierroksetta

Tänä syksynä indexläiset mm. piknikkeilivät ja etsivät itseään Kuusamosta

s. 28 From Iceland with hate

Esittelyssä Euroviisuistakin tuttu poliittinen performanssi, Hatari

Pääkirjoitus

Tervehdys, rakas lukija!

Walpon päätoimittajilla on usein tapana jutella pääkirjoituksessa niemenomaan lehdestään. Harva julkaisu pitää itsestään moista meteliä, mutta mielestämme äläkälle on syynsä; Walpo tarjoaa matalan kynnyksen alustan erilaisille tuotoksille ja meistä on tärkeää, että klubilaiset saavat äänensä kuuluviin. Elämmekin nyt tärkeää aikaa, sillä tämä P-klubin kaunein ja tärkein julkaisu juhlii tänä vuonna 45-vuotisjuhlansa. Walpo-lehti on siis perustettu paitsi ennen P-klubia, myös Il-talehteä, mikä on aika huikeaa. Paikallinen astrologinne kertoo, että vuonna 1975 syntynyt Walpo on kiinalaiselta tähtimerkiltään jänis. Horoskoopin mukaan jänis on kunnianhimoinen, tunnollinen sekä lahjakas. Jänis ei ole viekas, mutta nokkela kyllä, ja urallaan tietysti menestynyt. Meidän päätoimittajien mielestä ei ole lainkaan yllättävää, että Walpon menestystarina on selvästi tähtiin kirjoitettu.

Eräs kunniamaininta on syytä tehdä, sillä Walpoahan ei olisi ilman ututteraa toimituskuntaamme. Me päätoimittajat haluaisimmekin näin mitä nöyrimmin kiittää teitä, hyvät toimittajat, editoijat, kuvaajat, somettaajat ja kuvittajat, jotka käytätte aikaanne ja lahjojanne klubilaisten äänen kannattamiseen ja tämän tärkeän perinteen jatkamiseen. Silmissämme olette kaikki Julmia Walpureita.

Vastaanottakaa kiitoksemme myös te, arvon lukijat: ilman teitä ei ole meitä. Tämän numeron parissa pääsette tällä kertaa muun muassa tutustumaan FAIA:n toimintaan, kurkistamaan läntisen suurvallan vaalikamppailun kulisseihin sekä syventymään meemien ihmeelliseen maailmaan. Myös uusia fukseja on tuttuun tapaan grillattu, kuten Kurosen grillillä konsanaan. Siispä, antoisaa lukukokemusta ja vielä keran paljon onnea 45-vuotiaalle Walpolle!

**Elina ja
Anniina**

Päätoimittajat ja taitto:

Anniina Laitakari aflait@utu.fi
Elina Remes ejreme@utu.fi

Toimituskunta:

Julia Autio	Juho Pitkänen
Ville Elo	Eeva Rantanen
Essi Hongisto	Eelis Rytönen
Salla Jantunen	Noora Reiman
Klaus Kaarti	Salla Tiitinen
Henrik Lenkeri	Inka Vaarula
Julia Niinistö	Amanda Viitanen

Muut kirjoittajat:

Aini Laakso
Mari Puurunen
Nico Salmela
Tiia Salonen
Aaro Tarvainen

Editointi:

Klaus Kaarti
Noora Reiman

Kansi: Elina Remes,
kuvien krediitit: [praying/](https://www.praying.com/)
[Pngtree.com](https://www.pngtree.com/); [René DeAnda/](https://www.rene.deanda.com/)
[Unsplash.com](https://www.unsplash.com/)

Mainoshankinta:

Aaro Enkovaara aoenko@utu.fi
Elias Hakulinen evhaku@utu.fi
Maria Yli-Jama meylja@utu.fi

Levikki: 100 & nettijulkaisu

Julkaisija:

Turun yliopiston Poliitiikan tutkimuksen klubi ry
Rehtorinpellonkatu 4B, 2. kerros
20500 Turku

Painopaikka: Painosalama Oy

Puheenjohtajan päiväkäsky

Pitkän ja hiljaisen kevään jälkeen pääsimme vihdoin elokuun lopussa, ainakin jossain määrin, palaamaan yliopistolle. Kaipuu kampukselle ja klubin tapahtumiin oli jo kova. Fuksiviikot starttasivat tilanteeseen nähden hyvinkin perinteisissä merkeissä. Elokuun lämpiminä iltoina kelpasi istuskella puistoissa, tavata klubilaisia ja mikä tärkeintä, toivottaa uudet fuksit tervetulleeksi P-klubiin.

Alkusyksystä konkretisoitui jollain tavalla se, mitä koko loppuvuosi tulee olemaan: tasapainottelua tässä haastavassa tilanteessa. Saimme onneksi kuitenkin vauhdikkaan startin tälle eriskummalliselle klubisyksylle. Järjestimme kaikki fuksiviikon tapahtumat ulkona. Toimiston avajaiset muuttuivat piknikiksi ja fuksisitsit puistojuhlaksi. Ensimmäisiä päivystyksiä vietimme auringonpaisteessa, toisia taas kaatosateessa. Kastajaiset toteutuivat rastikieroksen osalta perinteisesti, loppuhuipennuksen saimme tänä vuonna Kupittaa puistossa. Syyskuun alussa pääsimme järjestämään myös suurimman vapputapahtumamme: Trivial Perseet.

Tämä erikoinen syksy on vaatinut jokaiselta sopeutumista ja jaksamista. Etäopinnot kuormittavat monia ja kotona opiskeleminen tuntuu raskaalta. Kotoa käsin opiskellessa jää opinnoista pois tärkeä vuorovaikutus muiden opiskelijoiden kanssa sekä heidän tuoma vertaistuki. Tilanne vaatii aivan uudenlaista tsemppiä, joka voi tuntua kuormittavalta. Muistathan olla itsellesi armollinen, anna itsellesi aikaa ja muista, ettet ole yksin tässä tilanteessa.

Sopeutumista on vaatinut myös järjestötoiminnan pyörittäminen. Olemme joutuneet punnitsemaan mitä tapahtumia voimme tänä syksynä järjestää ja miten niitä voidaan muokata mahdollisimman turvallisiksi. Ohjeistusten ja suositusten kanssa tasapainoileminen ei ole aina ollut helppoa. Toivonkin tässä tilanteessa kaikilta ymmärrystä ja kärsivällisyyttä.

P-klubi täyttää tänä vuonna 45 vuotta ja viettää sen myötä juhluvuottaan. Vallitsevan tilanteen takia

emme ole päässeet toteuttamaan juhluvuotta siinä loistossa kuin toivoimme. Monet suunnitelmat ovat kariutuneet ja tapahtumat osoittautuneet mahdottomaksi järjestää turvallisuusohjeistuksia noudattaen. Mitenkään asiaa kaunistelematta, pettymys on ollut valtava. Ei pelkästään siksi, että valtava työmäärä on valunut hukkaan, vaan siksi, että klubin vuosijuhlilla on päässyt kokemaan ja tuntemaan jotain todella ainutlaatuista. Klubilainen henki konkretisoituu aivan omalla tavallaan vuosijuhlilla.

Tästä kaikesta huolimatta olen itse monessa tilanteessa saanut muistutuksen siitä, kuinka tässä poikkeustilanteessakin klubilaisuus on ja pysyy. Tunsin tämän fuksiviikoilla kohdatessani uudet intoa puhkuvat opiskelijat, nähdessäni Kastajaisissa paikalle saapuneet vanhemmat opiskelijat sekä kävellessäni toimistolle päivystykseen kuullessani kauas käytävään kantautuvan puheensorinan ja haistaessani kahvin tuoksun.

Toivotan teille kaikille tsemppiä opintoihin ja pimeäneviin iltoihin sekä oikein hyvää syksyn jatkoa!

Juli

TERVETULOA KURSSEILLEMME
TURUN JA TAMPEREEN
YLIOPISTOON!

POLIITTINEN HISTORIA JA VALTIO-OPPI
LOGOPEDIA – SOSIAALITETEET
SOSIAALITYÖ – HALLINTOTIETEET

WWW.YLIOPISTOVALMENNUS.FI

FUKSIT RILLISSÄ

Teksti ja kuva: Eelis Rytönen
Kuvituskuva: pngtree.com

Walpon perinteisessä Löydön fuksihaastattelussa kysyttiin fukseilta lyhyitä kysymyksiä. Osa kysymyksistä oli olennaisia ja osa vähemmän olennaisia. Ajankohtaisuuskin pyrittiin huomioimaan. Alkuillan haastatteluissa osa fukseista suostui vastailemaan asiallisesti nimellään ja omalla kuvallaan.

Loppuilltaa puolestaan hallitsi nimettömyys, perinteikkyyt ja huuruisuus. Kysymyksetkin taisivat vaihtua kesken illan.

Haastattelija: ”Kerro, mitä seuraavista sanoista tulee ensimmäisenä mieleen.”

Fuksi Z:

Valkoposkihanhi – Riesa
Valko-Venäjä – Paha tilanne
Valkovenäläinen – Liikaa maitoa
Toriparkki – Vieras käsite
Turvavälit yökerhossa – Kaunis mielikuva
Valtio-oppi vai poliittinen historia – Ei oo mielipidettä

Fuksi nimeltä Amanda:

Valkoposkihanhi – Kaveri
Turku – Koti
Valko-Venäjä – Sekasotku
Valkovenäläinen – Herkullista

Mitä odotat fuksivuodelta? – Paljon tapahtumia, mutta korona varjostaa, odotan uusien ihmisten kohtaamista sekä sitsejä (toim. huom., kuinkas sitten kävikään...)

Mitä syöt baarin jälkeen? – Heseä, ehkä juusto. Entä seuraavana aamuna?

– iso lasi vettä ja isompi lasi itsesääliä.

Fuksista ei saatu kuvaa, mutta ammattimaiset Walpo-avustajamme Viena ja Olavi piirsivät Amandan sekä toimittajan paperille.

Löytö-illan satoa: toimittaja Rytönen muotokuva.

Fuksi X:

Valkoposkihanhi – Perseestä
Valko-Venäjä – Maa
Valkovenäläinen – Paha juoma
Toriparkki – Iso kuoppa ja kallis
Turvavälit yökerhossa - Jännä konsepti
Korona limellä vai ilman – Ilman

Fuksi Y:

Fuksi kertoo lapsuudestaan: Mun lapsuus oli onnellinen keskellä peltoja, Kanta-Hämeen viljavassa – tai no perunaa siellä kasvaa eikä viljaa.

Valkoposkihanhi – Ase
Toriparkki – Floppi
Valko-Venäjä – Diktatuuri
Valkovenäläinen – Parka
P-klubi – Hyvät bileet
Valtio-oppi vai poliittinen historia – Poliittinen historia (toim. huom., salamannopea vastaus)

Fuksi 3:

Valkoposkihanhi – Anikka
Valko-Venäjä – Ööö tota apua, onks mun pakko vastata?
Fuksi panikoi, yritämme rauhoitella.
Haastattelu keskeytetään.

Fuksit 4 ja 5:

Haastattelija: Tuleeks teistä poliitikkoja?

Fuksi 4: En sanoisi että mahdottomuus, mutta niinku en pidä todennäköisenä.

Fuksi 5: Kaikille oon sanonut ku tulin tänne, että musta ei tuu poliitikkoa.

Mitä odotatte?

Fuksi 4: Opiskeluarkea odotan, ei tiedä mitä se opiskelu on.

Fuksi 5: Vähä samoja asioita, sitä että tutustuu porukkaan, ja jossain vaiheessa päättää mitä tekee tulevaisuudessa.

Tämän jälkeen äänitteitä illasta ei enää halunnut kuunnella, sillä oman äänen kuunteleminen tuntui kestävämmältä. ■

Totuudenjälkeinen tietovisa

Onko medialukutaitosi erinomainen? Tiedätkö miltä tuntuu, kun poistut omasta kuplastasi? Tunnistatko disinformaation? Vastauksen näihin kaikkiin kysymyksiin voit selvittää Walpon kokoaman totuudenjälkeisen tietovisan avulla! Jokaisen kysymyksen jokainen vastaus on siinä mielessä oikeassa, että jossakin medialähteessä niin väitetään. Voit käyttää testiä haluamallasi tavalla; arvaa mistä mediasta mikäkin vaihtoehto on peräisin, arvioi millaisia lähteitä itse yleensä luet tai puhko oma kuplasi!

1. Syyskuun puolivälissä EU:n komissio julkaisi ehdotuksensa Euroopan yhteisestä maahanmuuttopolitiikasta. Uudet säädökset hylkäisivät muun muassa niin sanotun Dublin-käytännön. Mitä ehdotus käytännössä pitää sisällään?

- Uusi maahanmuuttopolitiikan paketti pitää sisällään monia ehdotuksia. Vastuunjako helpotettiin ”sponsorisopimuksilla”, jonka mukaan turvapaikanhakijoiden vastaanottamisesta kieltäytyvä jäsenmaa voisi sponsoroida toisten jäsenmaiden palautuksia.
- EU on pakottamassa jäsenmaat vastaanottamaan käytännössä loputtomia määriä laittomasti EU-alueelle tunkeutuvia ns. ”pakolaisia”
- Uusi sopimus on lähinnä vuosikausia huonosti toimineen järjestelmän uudelleenbrändäys, joka rakentaisi muureja Euroopan ympärille ja sysäisi edelleen vastuuta ulkopuolelle.

2. Turun terrori-iskun vuosipäivänä nähtiin sekä kansallismielinen 188 Kukkavirta -kulkue sekä Turku ilman natsseja -mielenilmaus. Kuinka paljon osallistujia kokoontumisissa oli?

- Sekä kansallismielisten liittouman järjestämään 188 Kukkavirta -kulkueeseen että kulkuetta vastustaneeseen Turku ilman natsseja -mielenosoitukseen osallistui kumpaankin noin 300 ihmistä, kertoo Lounais-Suomen poliisi.
- Järjestäjien arvion mukaan Turku ilman natsseja -mielenosoitukseen osallistui noin 770 ihmistä, kun taas äärioikeiston järjestämä 188 Kukkavirta -kulkue oli kutistunut entisestään ja siihen osallistui noin 150–180 ihmistä, lähinnä fasistijärjestöjen aktiiveja.
- Osallistujat jäivät puuttumaan äärivasemmiston ja vihreiden tukemasta Turku ilman natsseja -mielenilmaisusta, kun taas terrori-iskun uhreja kunnioittavaan kansallismieliseen 188 Kukkavirta -muistotapahtumaan osallistui runsaasti osanottajia.

3. Millaisen yhteiskunnallisen uhan koronaviruksen aiheuttanut?

- Koronaviruksen levittäminen on Yhdysvaltojen suorittama biohyökkäys. Maailman ollessa suljettuna ja sidottuna biouhan torjuntaan, kykenee Yhdysvallat suorittamaan vapaammin strategisia liikkeitään Venäjän, Kiinan ja Iranin vastaisilla näyttämöillä. Varsinaisena tavoitteena on suuri sota Lähi-idässä.
- Pandemia on vaikuttanut yhteiskunnan toimintaan kaikkialla ja eri tavoin. Suuret ikäluokat ovat pessimistisiä talouden elpymisen suhteen, milleniaalit taas kokevat pandemian vaikuttaneen haitallisesti erityisesti omaan mielenterveyteen.
- Uusnatsistiset terroriverkostot ovat aktivoituneet ympäri maailmaa koronaviruspandemian myötä ja kannustavat nyt seuraajiaan kylvämään yhteiskunnallista kaaosta ja ajamaan yhteiskuntaa luhistumisen partaalle.

Totuudenjälkeinen aika?

Erityisesti vuosi 2016 herätti politiikantutkijat esittämään, että elämme uudenlaista aikakautta; nimeksi tuli totuudenjälkeinen aika. Termi on siinä mielessä harhaanjohtava, ettei mitään totuuden aikaa ole tietenkään koskaan ollut. Tietoa on kautta aikojen käytetty vallan välineenä, sitä on vääristelty tietoisesti ja tiedostamatta. Termiä on siis oikeutettua kritisoida, mutta siihen liitetyt ilmiöt ovat silti todellisia. Peter Dahlgren määrittelee totuudenjälkeisen ajan uutena ”episteemisenä regiiminä”, jossa tunnereaktiolla on suurempi merkitys kuin faktoilla ja perustelulla analyysillä. Todenmukaisuus antaa tietä sille, mitä ihmiset haluavat kuulla. Tämä ilmiö vahvistuu algoritmien ansiosta, kun kaikki käyttämämme media Twitteristä ja Facebookista Google-tuloksiin tarjoaa silmillemme sitä, mistä se tietää meidän pitävän. Kaikukammion tai kuplan ulkopuolista informaatiota on tietoisesti erikseen etsittävä. Koska se vaatii lisäponnisteluja ja on usein sisältönsä vuoksi epämiellyttävää, harva edes haluaa poistua kuplansa ulkopuolelle. Totuudenjälkeisessä ajassa ei siis ole kysymys (ainoastaan) tietoisesta harhaanjohtamisesta tai valheista. Kyse on syvemmistä rakenteellisista ilmiöistä.

4. Kuinka suureksi Suomen pakolaiskiintiö ollaan hallituksen budjettiesityksessä nostamassa?
- Pakolaiskiintiö on nostettu hallitusohjelman mukaisesti 1050 ihmiseen, mutta tarve ja mahdollisuus olisi suuremmalle kiintiölle.
 - Hallitus aikoo nostaa kiintiöpakolaisten perusmäärää 40 % vuonna 2021. Perusmäärää nostetaan siis jo vuonna 2015 käytyyn huipputasoon saakka.
 - Pakolaiskiintiötä ehdotetaan nostettavaksi 200 henkilöllä 1050 henkilöön.

5. Millaisia huolia ilman huoltajaa saapuviin alaikäisiin pakolaisiin liittyy?
- Suomeen on saapumassa Kreikassa sijaitsevalta leiriltä 175 pakolaista, jotka ovat luokiteltu ilman huoltajaa saapuneiksi alaikäisiksi, mutta jotka todellisuudessa ovat pohjoisafrikkalaisia väkivaltaisia katurikollisia.
 - Ilman huoltajaa Suomeen tulevat alaikäiset ovat monella tavalla vaikeassa tilanteessa. Pitkä ja monesti vaarallinen matka päättyy, mutta uudet haasteet ovat edessä. Nuori turvapaikanhakija kohtaa heti epäilyjä. Hän on kokenut kovia, nähnyt paljon ja oppinut pärjäämään yksin, mutta ei ole saanut käydä koulua, oppia arkisia asioita eikä nauttia perheen tarjoamasta turvasta.
 - Suomi on sitoutunut ottamaan Välimeren maišta yhteensä 175 haavoittuvassa asemassa olevaa turvapaikanhakijaa, joista osa on jo saapunut Suomeen. Pääasiallinen kohderyhmä ovat ilman huoltajaa olevat lapset. Kaikki tulijat ovat testattu koronaviruksen varalta ja tulokset ovat olleet negatiivisia. Lisäksi he ovat kaksi viikkoa karanteenissa.

Misinformaatio? Disinformaatio? Valemedia?

Misinformaatiolla tarkoitetaan virheellistä informaatiota, joka ei kuitenkaan ole tietoisesti harhaanjohtavaa. Disinformaatiolla taas pyritään tarkoituksellisesti johtamaan harhaan. Medioita, jotka jakavat disinformaatiota väittäen sitä todeksi, on alettu kutsua valemedioiksi. Tavoitteena on usein muokata totuutta oman maailmankatsomuksen tai aatteen levittämiseksi. Disinformaatiosta hankalaa tekee se, ettei se aina ole välttämättä varsinaisesti väärää, vaan esimerkiksi epätäydellistä, epäselvää tai tulkinnanvaraista. Valemedioissa usein nimenomaan yhdistetään faktoihin olettamuksia ja huhuja tai asiayhteyttä saatetaan muuttaa niin, että lukijan mielipiteeseen voidaan vaikuttaa halutulla tavalla. Esimerkiksi paikkansapitävää tilastotietoa voidaan käyttää, mutta valikoiden. Vääriä mielikuvia voidaan synnyttää myös muun muassa yhdistämällä juttuun asiaan täysin kuulumaton kuva, joka muuttaa käsitystä kokonaisuudesta. Siksi disinformaation tunnistaminen voi välillä olla hyvinkin hankalaa. Lisäksi valemedia usein esittää itsensä luotettavana tiedonvälittäjänä ja väittää nimenomaan valtamedian valehtelevan.

6. Miksi Pohjoismainen vastarintaliike lakkautettiin?

- Koska vain globalistien agendaa tukevat järjestöt sallitaan Suomessa. Nationalistinen PVL ei tiedettävästi ole syyllistynyt mm. väkivaltaan tai aiheuttanut yleistä häiriötä.
- Korkeimman oikeuden päätöksen mukaan yhdistyksen tavoitteet olivat perustuslaissa ja rikoslaissa säädettyjen yhteiskunnan perusteiden vastaisia. Yhdistyksen toiminta loukkasi tai pyrki loukkaamaan laissa turvattuja perus- ja ihmisoikeuksia.
- Koska PVL on väkivaltainen natsijärjestö.

7. Mistä Valko-Venäjän mellakoinnissa on kyse?

- Ensimmäistä kertaa Valko-Venäjän historiassa ihmiset ympäri maata kapinoivat diktatuuria vastaan; diktatuuri taas on valmis hukuttamaan kansan vereen pysyäkseen vallassa.
- Ulkomaiset toimijat, kuten EU ja Yhdysvallat, ovat hylänneet presidentinvaalien viralliset tulokset ja lietsoneet Valko-Venäjän opposition mellakoimaan.
- Lukašenka voitti presidentinvaalit virallisen tuloksen mukaan 80,1 prosentin ääniosuudella. Opposition mukaan presidentin todellinen äänisaalis oli kolme prosenttia eikä täten hyväksynyt vaalitulosta vaan siirtyi kaduille osoittamaan mieltään Lukašenkaa vastaan.

8. Helsingin kaupunginvaltuusto päätti julistaa Helsingissä ilmastohätätilan. Mitä tämä tarkoittaa?

- Hätätilajulistuksella Helsinki haluaa liittyä niiden kaupunkien joukkoon, jotka korostavat ilmastotoimien välttämättömyyttä ja kiireellisyyttä.
- Äänestystulos oli murskavoitto globalisteille ja eliitin tukemalle ilmastovouhotukselle. Ainoastaan yhdeksän valtuuston jäsentä ”säilytti järkensä” ja vastusti ylikansallisen punavihreän poliittisen agendan puskentaa.
- Hätätilajulistuksia on annettu muuallakin ja niihin voi suhtautua epäilevästi ainakin parista syystä. Nimensä mukaisesti ne ovat vain kannanottoja, joiden käytännön vaikutus jää nähtäväksi. Päinvastainen riski on se, että hätätilapuhe johtaa arveluttaviin poikkeustoimiin.

Oikea rivi:

1. a) HS b) MV-lehti c) Maailma.net/Amnesty
2. a) MTV3 b) Varisverkosto c) MV-lehti
3. a) Varisverkosto b) MV-lehti c) HS
4. a) MV-lehti b) HS c) Amnesty
5. a) MV-lehti b) Liikkeessä yli rajojen -blogi c) HS
6. a) MV-lehti b) HS c) Takku
7. a) Takku b) MV-lehti c) HS
8. a) HS b) MV-lehti c) Sitra

Lähteinä käytetyt artikkelit:

<https://mvlehti.net/2020/09/19/eu-komissio-lakkauttaa-dublinin-sopimuksen-ja-maaraa-solidaarisuuden-valmistautukaa-siirtolaisten-vyoryyn/>
<https://www.hs.fi/ulkomaat/art-2000006645353.html>
<https://www.maailma.net/uutiset/amnesty-turvaa-hakevia-kidutetaan-libyassa-eu-ja-sen-jasenvaltiot-jatkavat-politiikkaa-joka>
<https://mvlehti.net/2020/08/18/turussa-agitoitiin-blm-liikkeen-agendaa-tama-ei-ole-aari-mielinen-liike-video/>
<https://www.mtvuutiset.fi/artikkeli/turussa-marssittiin-terrori-iskussa-kuolleiden-muistolle-kahdessa-kulkuessa-kansallismielisten-liittoutuma-ja-turku-ilman-natseja-kerasivat-yhta-paljon-osallistujia/7898678#gs.h05q3n>
<https://varisverkosto.com/2020/08/sadat-vastustivat-natseja-turussa-natsimarssi-kutistui-entisestaan/>
<https://mvlehti.net/2020/04/24/covid-19-pandemian-kautta-geopoliittiseen-suursootaan-kaynnistaako-yhdysvallat-sotatoimet-iranian-vastaan/>
<https://www.hs.fi/talous/art-2000006630318.html>
<https://varisverkosto.com/2020/04/koronakriisi-uusnatsit-tavoittelevat-yhteiskunnan-luhistumista-usassa-estetty-pommi-isku-sairaalaan/>
<https://mvlehti.net/2020/09/16/marinin-hallitus-nostaa-sisaministeri-ohialon-johdolla-kiintiopakolaisten-maaraa-40-vuonna-2021/>
<https://www.hs.fi/politiikka/art-2000006637153.html>
<https://www.amnesty.fi/ihmisoikeusvaikutusten-arvioinnista-tultava-pysyva-osa-budjetointia/>
<https://mvlehti.net/2020/05/22/alankomaiden-vok-tyontekijat-kauhuissaan-alaikaisina-pakolaisina-saapuvista-katurikollisista-joita-tulossa-suomeen-175-henkiloa/>
<https://liikkeessaylirajojen.fi/yksintulleet-alaikaiset-pakolaiset-huolehditaanko-heista-kuten-pitaisi/>
<https://www.hs.fi/kotimaa/art-2000006623116.html>
<https://mvlehti.net/2020/09/22/korkein-oikeus-lakkautti-pohjoismaisen-vastarintaliikkeen-pvl-voimaan-pysyva-toiminnan-ja-tunnusten-tayskielto/>
<https://www.hs.fi/kotimaa/art-2000006644087.html>
<https://takku.net/article.php/20200917094404151>
<https://mvlehti.net/2020/09/18/lannen-ahdistelema-valko-venaja-sulki-rajansa-puolaan-ja-liettuaan-vahvistaa-rajaa-ukrainaan/>
<https://www.hs.fi/ulkomaat/art-2000006645509.html>
<https://takku.net/article.php/20200812181537248>
<https://mvlehti.net/2020/09/24/helsinki-julistaa-ilmastohatatilaa-vouhotuksessa-jarkensa-sailyttaneita-valtuustossa-vain-pieni-vahemmisto/>
<https://www.hs.fi/kaupunki/art-2000006646362.html>
<https://www.sitra.fi/blogit/pitaisiko-suomen-julistaa-ilmastohatatila/>

Länsirintamalta

ei mitään hyvää

Seitsemäs marraskuuta vuonna 2012 kello 23:38 Yhdysvaltain itärannikolla, 6:38 kaukaisessa Suomessa, Associated Press julisti Barack Obaman Yhdysvaltain presidentinvaalien voittajaksi. Vielä samana yönä Bostonissa, kello 0:49 paikallista aikaa, suomalaisten jo aloitellessa arkipuuhiiaan, republikaaniehdokas Mitt Romney soitti Obamalle onnittelupuhelun. Kymmenen minuuttia myöhemmin Romney käveli Yhdysvaltain tähtilipuun koristellulle lavalle ja piti kannattajilleen tappiopuheensa, onnitellen virallisesti vastaehdokastaan ja peräänkuuluttaen kahden puolueen yhteistyön tärkeyttä. ■

Teksti: Tiia Salonen **Kuvitus:** Henrik Lenkkeri **Kirjoittajan kuva:** Elina Remes

Kirjoittaja on valtiotieteiden kandidaatti, joka on nukkunut yönsä huonosti viimeiset neljä vuotta.

Marraskuussa 2016 vaalipäivä taittui yöhön ilman virallisia julistuksia, mutta tilanne oli käytännössä selvä. Associated Press odotti itärannikon aikaa puoli kolmeen asti aamuyöllä ennen Donald J. Trumpin julistamista maan tulevaksi presidentiksi. Kaksikymmentä minuuttia myöhemmin, keskellä tiistain ja keskiviikon välistä yötä, kellon lähestyessä aamukymmentä Suomessa, Trump piti voittopuheensa, kertoen demokraattien Hillary Rodham Clintonin juuri soittaneen hänelle perinteisen onnittelupuhelun. Amerikkalaiset ehdivät herätä uuteen aamuun ja uuteen todellisuuteen ennen kuin Clinton lopulta piti tappiopuheensa varttia ennen puoltapäivää New York Cityssa. Clinton käveli pienelle lavalle leveästi – kenties hieman tuskallisesti – hymyillen ja kehotti kannattajiaan hyväksymään vaalien lopputuloksen. Yhdysvaltalaismediat panivat merkille Clintonin asuvalinnan: sovinnollista purppuraa edustamaan demokraattien

sinisen ja republikaanien punaisen yhdistelmää. Kun nyt marraskuun alussa kuun ensimmäinen tiistai vaihtuu keskiviikoksi, voi presidentinvaalien tulosta olla turha odottaa. Tieto, toivo tai varmuus suuntaan tai toiseen on hyvä hylätä nyt.

”Tieto, toivo tai varmuus suuntaan tai toiseen on hyvä hylätä nyt.”

Donald Trumpin neljän presidenttivuoden aikana Yhdysvaltain polarisaatio on kasvanut, maan kaksi pääpuoluetta ovat etääntyneet toisistaan entisestään ja yhteiskunnallinen ilmapiiri on kiristynyt. Aikaisemmissa vaaleissa kovin tärkeinä pidettyjä ”swing voters”, keskittien voitettavissa olevia äänestäjiä, on yhä vähemmän, sillä railo kahden puolueen välillä on kasvanut valtavaksi. Koronatartunnat lisääntyvät useassa osavaltiossa edelleen, pandemia on kurittanut taloutta ja hä-

vittänyt työpaikkoja. Vaikutukset ovat jakautuneet epätasaisesti, tehden maan pienituloisten elämästä entistä vaikeampaa. Trump itse on yllätyksettömästi sairastunut vähättelemäänsä virukseen ja Valkoisen talon työhuoneissa tehtiin jo suunnitelmia vallan jatkuvuuden varmistamiseksi presidentin mahdollisen kuoleman varalta. Itärannikkoa kurittavat rankat myrskyt, Meksikonlahdella Louisiana katoaa mereen, länsirannikko on tulossa ja presidentti sivuuttaa ilmastonmuutoksen todellisuuden.

”Ollenkaan liioittelematta voidaan sanoa, että Yhdysvaltain tilanne on räjähdysaltis.”

Yhdysvaltain liittolaisuussuhteet rakoilevat, ulkoministeriötä vaivaa osaavan – tai yhtään minikäänlaisen – henkilökunnan vaje, ja paljon arvokasta diplomaattista työtä on jäänyt tekemättä Trumpin virkaanastujaisen jälkeen. Korkeimman oikeuden tuomarin Ruth Bader Ginsburgin kuoltua odottaa hyvin konkreettista valtaa käyttävä tuomioistuimien uutta elinikäistä jäsentään. Korkeimman oikeuden kallistuminen yhä konservatiivisempaan suuntaan voi tarkoittaa loppua niin aborttioikeudelle kuin tasa-arvoiselle avioliittolaillekin. Toukokuusta keskeytyksettä jatkuneet mielenosoitukset maan rakenteellista rasismia ja poliisien käyttämää väkivaltaa vastaan eivät ole horjuttaneet Yhdysvaltain syvään juurtuneita epäoikeudenmukaisuuksia, mutta ovat kasvattaneet turhautuneisuutta sekä vähemmistöjen että Black Lives Matter -protesteja vastustavien valkoisten joukossa. Molemmipuolisilla uhkakuvilla toisen puolueen vallasta lietsotaan omien äänestäjien motivaatiota. Politicossa hiljattain julkaistun tutkimuksen mukaan väkivallan käytön poliittisena toimintakeinona hyväksyy nyt noin kolmannes demokraateista ja republikaaneista, kaikista amerikkalaisista äänestäjistä joka viides, ja yli 40 prosenttia molemmista puolueista pitää vähintään osittain oikeutettuna väkivaltaista toimintaa, mikäli oman puolueen ehdokas häviää vaalit. Liittovaltion keskusrikospoliisi FBI varautuu väkivaltaisiin yhteenottoihin vaalipäivänä ja suunnittelee erityistä komentokeskusta levottomuuksien varalta.

Aikaisempina vaalivuosina mikä tahansa edellä mainituista olisi amerikkalaispolitiikkaa järjestyttävä tarina, mutta vuonna 2020 apokalyptiset uutisotsikot ovat vain keskiverto arkipäivä. Monet tärkeät uutisaiheet aina turvapaikanha-

kijoiden kohtelusta maan etelärajalla, presidentin veronkiertoon ja Yhdysvaltain muuttuvaan kansainväliseen asemaan jäävät yleisen kaaoksen jalkoihin. Ollenkaan liioittelematta voidaan sanoa, että Yhdysvaltain tilanne on räjähdysaltis.

Yhdysvaltain demokratia on syntyhetkistään saakka ollut parhaimmillaankin epätäydellinen, mutta sisäisen järjestyksen järkkyyessä ja maan presidentin aktiivisesti kyseenalaistaessa demokraattista prosessia, rakoilee amerikkalaisen demokratian julkisivu yhä selvemmin. Republikaani-puolue on jo ennen Trumpin aikakautta kunnostautunut toimivan demokratian murentamisessa, piirtämällä muun muassa absurdimuotoisia, syrjiviä, republikaanivallan varmistavia vaalipiirejä. Viimevuosina republikaanit ovat avoimesti vastustaneet ennako- ja postiaänestämisen helpottamista, äänestyspaikkojen lisäämistä vähemmistöjen ja pienituloisten asuttamilla alueilla, vankilasta vapautuneiden äänioikeutta, sekä riittävää lisärahoitusta syksyn vaalien järjestämiseen turvallisesti viruksen riivaamassa maassa. Äänestämään voi tavallisenakin vuonna joutua jonottamaan useita tunteja, keskellä arkipäivää, mikä voi pahimmillaan tehdä äänioikeuden käyttämisen mahdottomaksi esimerkiksi vuorotyötä tekeville tai pienten lasten vanhemmille.

Yhdysvalloille tavanomaisten demokratiaongelmien lisäksi koronan takia lisääntynyt postiaänestys hankaloittaa ääntenlaskua, sekä lisää valitsevaa epävarmuutta. Osassa osavaltioita riittää, kun äänestyslipukkeen tiputtaa postilaatikkoon vaalipäivänä, jonka jälkeen alirahoitettu postilaitos pyrkii kuljettamaan postit perille ja lopullinen ääntenlasku voi viimein alkaa. On hyvin mahdollista, että vaalien lopputulosta ei tiedetä päiviin, jopa viikkoihin marraskuun kolmannen jälkeen.

Tilannetta pahentaa entisestään se, että presidentti Trump kieltäytyy sanomasta, tuleeko hän hyväksymään vaalien tuloksen. Tämän kaltainen uhkailu on ennenkuulumatonta Yhdysvaltain lähihistoriassa ja kalskahtaa auttamattoman autoritääriseltä. Trump on myös lietsonut perusteettomia pelkoja demokraattien peukaloimista vaaleista, levittänyt valheellista tietoa äänestyskäytännöistä ja kehottanut kannattajiaan saapumaan äänestyspaikoille tarkkailemaan muita äänestäjiä. Ennakoäänestyspisteillä on jo nähty rivejä Trumpin kannattajia tukkimassa kuväyliä ja muutamissa ennakoäänestyspisteissä

Trumpille uskolliset ovat rikkoneet vaalikäytäntöjä vaatimalla pääsyä sisälle asti. Republikaanit ovat puolustelleet toimintaa viittaamalla Yhdysvalloissa lailliseen tapaan kouluttaa ja lähettää äänestyspisteille puolueiden omia tarkkailijoita vaalipäivänä. Äänestäjien fyysinen pelottelu, sekä Trumpin jatkuva vaalien kyseenalaistaminen vahvistavat molemminpuolisia epäluuloja ja ääntenlaskennan kestäessä voivat vaarantaa niin kansalaisten kuin demokratiinkin turvallisuuden. Jossakin Yhdysvalloille vihamieliset toimijat kikattavat kippurassa, kun vaalifiasko onnistuukin ihan omasta takaa.

”Jossakin Yhdysvalloille vihamieliset toimijat kikattavat kippurassa, kun vaalifiasko onnistuukin ihan omasta takaa.”

Kansallisten ja osavaltiotason gallupien mukaan demokraattien presidenttiehdokkaalla Joe Bidenilla on tasainen, aikaisempina vuosina ratkaisevana pidetty johtoasema Trumpiin nähden. Poliittisten arvausten ja gallup tulosten Mekka, FiveThirtyEight simuloi syksyn vaalit 40 000 kertaa ja päätyi tulokseen, jossa Biden voittaa koko vaalit 83 kertaa sadasta ja äänten enemmistön 93 kertaa sadasta. Koska Yhdysvaltain vaalijärjestelmä nojaa valitsijamiehiin eikä annettujen äänten enemmistöön, on ratkaisu lopulta kourallisen vaa’ankieliosavaltiota varassa. Trumpin paras mahdollisuus jatkaa presidenttinä onkin voittaa juuri oikea matemaattinen kokoelma ääniä osavaltioista kuten North Carolina, Florida, Arizona, Wisconsin, Pennsylvania ja Michigan. Niin vakuuttavia kuin Bidenin johtoluvut parhaillaan ovatkin, ei niitä tule pitää varmoina ennustuksin – tilastollisesti istuva presidentti yleensä voittaa jatkokauden. Tämän lisäksi Trumpin etuina ovat jatkuva mediahuomio, joka toki voi toisinaan olla presidentin kannalta negatiivista, tiivis puolueuskollisuus, konservatiivien halu varmistaa korkeimman oikeuden suunta seuraaviksi vuosikymmeniksi, sekä aktiivinen talouden elpymistä painottava retoriikka.

Politiikannälkäisten iloksi ja kauhuksi jännitettävä ei kuitenkaan jää vain presidentinvaaleihin, vaan vaalipäivänä äänestetään myös kolmasosa kongressin ylähuoneesta eli senaatista, koko alahuone eli kongressin edustajainhuone, sekä lukemattomista osavaltio- ja paikallistason pes-

teistä. Demokraateille ei riitä pelkkä presidenttiyden voittaminen, vaan todellista lainsäädäntövaltaa käyttääkseen puolue kurottelee kohti senaatin enemmistöä. Republikaanit puolestaan pyrkivät hidastamaan tappiollista luisuaan edustajainhuoneessa ja pitämään kiinni vaikutusvaltaisesta enemmistöstään maan senaatissa, sekä tietysti varmistamaan Trumpin jatkokauden. Myös paikallisen tason vaaleilla on merkitystä. Sheriffit, syyttäjät, pormestarit ja paikallispoliitikot pitävät hallussaan konkreettista valtaa ja vastuuta esimerkiksi poliisien toiminnasta tai osavaltion äänestyskäytännöistä.

Vaihtoehtoisia lopputulemia on monia. On täysin mahdollista, että gallup tulosten mukaisesti Joe Biden voittaa sekä enemmistön annetuista äänistä että valitsijamiehistä huomattavalla prosenttierolla, Trump hyväksyy vaalituloksen ja valta vaihtuu rauhanomaisesti kuten toimivassa demokratiassa kuuluukin. On yhtä lailla mahdollista, että Joe Biden voittaa Hillary Clintonin tavoin enemmistön äänistä, mutta häviää vaa’ankieliosavaltioiden valitsijamiehet Trumpille, jolloin Trumpin aikakausi jatkuu seuraavat neljä vuotta. Edelleen on mahdollista, että virallisen tuloksen yhä uupuessa jompikumpi tai molemmat ehdokkaat julistavat oman voittonsa, ajaen amerikkalaisen demokratian yhä syvempään kriisiin. Vaalituloksen ollessa epäselvä yhdessä tai useammassa osavaltiossa, voivat vaalit vuoden 2000 vaalien tapaan päätyä ratkaistaviksi korkeimpaan oikeuteen, jonne Trump on parhailaan nimittämässä uusinta tuomaria sinetöidäkseen tuomioistuimen konservatiivien enemmistön. On hankala nähdä tilannetta, jossa nykyisen poliittisen ilmapiirin vallitessa korkeimman oikeuden päätöksellä ratkaistu vaalitulokset – suuntaan tai toiseen – hyväksyttäisiin laajamittaisesti. Lopulta on myös mahdollista, jos sekä tämänhetkiin gallup tuloksiin että Trumpin uhkailuihin on uskomisen, että Joe Biden voittaa vaalit, mutta Trump ei suostu hyväksymään lopputulosta.

Syvästi polarisoituneessa maassa, jossa aseita on paljon ja väkivalta yhä hyväksytympi toimintakeino, voi mikä tahansa näistä skenaarioista johtaa väkivaltaisiin yhteenottoihin vaalipäivänä ja sen jälkeen.

Mitä kauemmin lopputulosta joudutaan odottamaan ja mitä enemmän ongelmia vaalipäivänä ilmenee, sitä toden-

näköisempää väkivallan uhka on. Uudella sisällissodalla spekulointi ei ole ollut tavatonta Yhdysvalloissa ennenkään, mutta niin raflaava kuin ajatus onkin, nyt jos koskaan olisi naiivia olla varautumatta laajamittaiseen kuohuntaan. Vaalipäivän tai vaaliviikon väkivaltaiset yhteenotot jakaantuneiden kansalaisten välillä eivät ole vaalien ainoa mahdollinen seuraus, vaan tulilinjalla on myös Yhdysvaltain demokratia.

Maan asema ”vapaan maailman johtajana” on huteralla pohjalla globaalien voimatasapainon muuttuessa, ja kritiikki Yhdysvaltain sisä- ja ulkopoliittikan tekopyhiä tai kyseenalaisia aspekteja kohtaan kasvaa. Jos maa todella epäönistuisi demokraattisessa ja rauhanomaisessa vallanvaihdossa, on vaikeaa nähdä miten se enää korjaisi julkisivuaan ulkomaailman silmissä.

Tiistaina kolmas marraskuuta manner-Yhdysvalloissa Vermontin osavaltio avaa ensimmäiset äänestyspisteensä kello viisi aamulla, puoliltapäivin Suomen aikaa. Rannikolta rannikolle amerikkalaiset äänestävät ennakkoon, postitse, paikan päällä, ulkona jonottaen, yksin ja yhdessä, vaikeuksien läpi, pienistä ja suurista asioista, kyynisesti ja toiveikkaana, viimeisenä oljenkorenaan ja maailmaa muuttaen. Viimeiset äänestyspisteet länsirannikolla sulkeutuvat suomalaisen jo asetellessa kasvomaskejaan mukavampaan asentoon keskiviikkoamun työmatkaliikenteessä. Syysaurinko nousee ruskean Aurajoen ylle ja jossakin Atlantin toisella puolella demokratia natisee liitoksissaan. ■

Syysterveisiä

FAIA:sta

Hei sinä kansainvälisestä politiikasta kiinnostunut klubilainen! Terveiset FAIA:sta, jossa Turun pään toimintaa koordinoivat jäsenhankintavastaava Mari Puurunen (poliittinen historia, 4. vuosi), tapahtumavastaava Nico Salmela (valtio-oppi, 2. vuosi) ja Turun aluevastaava Aini Laakso (valtio-oppi, 4. vuosi).

Kansainvälisen politiikan yhdistys eli FAIA on elokuussa 2016 perustettu valtakunnallinen poliittisesti ja uskonnollisesti sitoutumaton nuorten yhdistys, joka edistää laadukasta keskustelua ja tiedonvälitystä kansainvälisiin suhteisiin liittyvistä aiheista. Järjestämme erilaisia aiheeseen liittyviä tapahtumia ja tilaisuuksia, jotka ovat teemojensa kautta varsin mielenkiintoisia niin valtio-opin kuin poliittisen historian opiskelijoille. Viimeaikaisten tapahtumien teemoja ovat olleet muun muassa EU-politiikka koronakriisin jälkeisessä maailmassa, kyberturvallisuus kansainvälisissä suhteissa ja eri maiden ulkopoliittikkaan liittyvät aiheet. Lisäksi FAIA on mukana myös Konfliktinratkaisusimulaation järjestämisessä, joten tapahtumia löytyy varmasti jokaiseen makuun.

Yhdistyksen toimintaan ovat lämpimästi tervetulleita kaikki kansainvälisen politiikan eri teemoista kiinnostuneet. Osallistumisen kynnyks on matala ja toimintaan voi osallistua juuri niin aktiivisesti kuin itse haluaa. Hallituksen kokouksia voi vapaasti tulla seuraamaan ja tutustumaan näin toimintaan hiukan paremmin. Tiedotamme kokouksista sekä Facebook-sivuillemme että nettisivuilta löytyvässä blogissa. Koronan vaikutuksista huolimatta FAIA:n toiminta on jatkunut aktiivisesti erityisesti internetin kautta järjestetyissä tapahtumissa, mutta tilanteen salliessa tapahtumia järjestetään myös fyysisesti. Pidä siis FAIA seurannassa tulevien tapahtumien varalta!

Yhdistyksellä on jo nyt aktiiveja Helsingissä, Tampereella, Turussa, Rovaniemellä ja Brysselissä. Toivotamme mukaan uudet innokkaat aktiivit myös muilta paikkakunnilta! Liity siis kasvavaan joukkoomme ja tule mukaan teke-

mään jotain uutta ja innostavaa. FAIA on yhdistyksenä vielä melko nuori, ja otamme mielellämme vastaan myös ehdotuksia ja ideoita tulevaisuuden toimintaa varten! Poikkea siis tapahtumaan tai tutustu toimintaamme netissä taikka somessa, ja tule rohkeasti mukaan!

Jäseneksi pääset liittymään FAIA:n nettisivuilla osoitteessa: <https://faiafinland.wordpress.com/jaseneksi/>. FAIA:n jäsenyyden hinta on 10 € vuodessa ja vähävaraisille 5 € vuodessa. Jäsenmaksu käytetään lyhentämättömänä yhdistyksemme toimintaan. ■

Lisätietoa FAIA:sta löydät verkkosivuilta osoitteessa <https://faiafinland.wordpress.com/> ja Facebookista (Kansainvälisen politiikan yhdistys) sekä Instagramista @faiafinland.

**Keskustelua
kansainvälisestä
politiikasta
nyt.**

LIITY JÄSENEKSI

MEEMIT OSANA YHTEISKUNTA- POLIITTISTA KESKUSTELUA JA KORONAKRIISIN TUOTTAMAT POLIITTISET MEEMIT

Teksti: Aaro Tarvainen

RIITTÄÄKÖ KORONA JO?

Mikä on uusi normaali koronakriisin jälkeen? Onko uusi normaali sittenkin vain vanha normaali, joka on silti uusi normaali? Onko Ruotsin malli jälleen kerran parempi kuin Suomen malli? Romahtaako Suomen talous yhtä lailla kuin jääkiekon maajoukkue vuoden 2003 maailmanmestaruuskisoissa? Katoaako valtion yritystukipaketti taas salaa porvareiden takataskuun? Ahdistaaako? Pelottaako?

Tuntuuko, että yläpuolen teksti pitää sisällään liikaa kysymyksiä? Älä huoli, niin minustakin. Kaikille tiedonjanoisille onkin tulossa aimo annos lujaa asiaa kerrankin jostain muusta kuin koronasta ja sen aiheuttamasta massahysteriasta tai ainakin melkein.

Elämme kieltämättä historiallisia aikoja. Koronakriisi on rampauttanut hyvin pitkälti maailmantalouden ja kansainvälisen poliittisen järjestelmän. Valtio otti käyttöön poikkeuslait ensimmäistä kertaa rauhan aikana ja tämä jos jokin on historiallista lintukodossa nimeltä Suomi. Korona on luonut tilanteen, jossa median rooli ja vaikutus korostuvat yhteiskunnallisen keskustelun ylläpitäjinä ja mielipiteiden ohjaa-

jina. Kriisi on alkumetreistään saakka kantanut sangen mustaa viittaa ja siihen liittyvät mielikuvat ovat yleisesti varsin negatiivisia. Koronakriisi on johtanut asiantuntijalausuntojen merkittävään kasvuun näinä eriskummallisina aikoina. Talouden, terveyden ja politiikan asiantuntijat näyttävät pyörivän mediapeliä politiikan merkkihahmojen ohella. Asiantuntijoilla on siis kädet täynnä töitä ja kiire antaa lausuntoja kaikille median edustajille. Tässä mielessä opiskelemme aivan oikeaa alaa ja tulevaisuuden työtilanne näyttää sangen lupaavalta, vaikka reaali-talous onkin järkyttävässä luisussa.

Koronakriisiä käsittelevät asiantuntijalausunnat antavat hyvin ristiriitaisen kuvan vallitsevasta tilanteesta. Osa povaa maailmanloppua ja osa vähättelee tilanteen vaikutuksia. Myös poliittiset merkkihenkilöt ja johtajat ovat osallistuneet näihin sanamittelöihin heittäen vettä kuumalle poliittiselle kiukaalle. Esimerkiksi Yhdysvaltojen presidentti on antanut muutaman napakan ja kaiken kattavan asiantuntijalausunnon sekä syytellyt muiden valtioiden edustajia tämän hieman väkevemmän syysflunssan tahallisesesta levittämisestä. Mediassa tulilinjalle ovat joutuneet tasaisesti kaikki, jotka ovat osallistuneet kyseisen kriisin polemisointiin välittämättä puoluekannasta tai muista joutavista seikoista. Suomessa mediamaise-

ma tiivistyy yleisesti valtionrahoihin ja yritystukipakettiin liittyvän suhmuroinnin jälkipuintina.

KUKA SIEL NETIS ON!? (TÄSTÄ SULLE ILMAINEN KANDIN AIHE)

Lieneekin jo aika haudata median välittämät pelkotilat, jotka lähentelevät vapun jälkeistä olotilaa ja kysyä: onko koronavirusi tuottanut mitään hyvää? Vastaus: KYLLÄ! Luonnon tilapäisen toipumisen lisäksi kriisi onkin tuottanut kaikkien meidän diginatiivien iloksi massiivisen määrän MEEMEJÄ ja mikä parempi, POLIITTISIA MEEMEJÄ! Sukeltamatta syvemmälle aiheeseen, lehden levikin piirissä saattaa olla myös muutama vanhan kentän opiskelija, jolle sanat OK BOOMER, Send Nudes, 4chan, Reddit tai Ylilauta eivät juuri sano mitään. Siksi lieneekin kerata muutamia perusasiat käsiteltävästä aiheesta.

Wikipedian mukaan Internet (netti) on maailmanlaajuinen toisiinsa kytkettyjen tietoverkkojen järjestelmä. Se on myös tietoverkkojen tietoverkko, joka koostuu miljoonista ja miljoonista julkisista, yksityisistä, akateemisista ja liike-elämän tietoverkoista. Internet kehiteltiinkin 1960-luvulla kylmän sodan ilmapiirissä USA:n armeijan sisäistä viestintää varten ydiniskun pelossa. Tarkoituksena oli luoda ydiniskun kestävä viestintäverkosto. Kuten saatte jo arvata, siinä onnistuttiin ja hyvin. Tullessa 2000-luvun alkupuolelle internet toimi ja teknologinen kehitys oli vallannut melkein jokaisen kodin ja työpaikan yhä useamman ihmisen liittyessä tähän kaiken kattavaan verkkoon. Kyseinen vuosikymmen edusti sosiaalisen median ensimmäisiä kehitysaskeleita IRC-gallerian, Facebookin ja Habbo Hotellin muodossa. Internetistä ehdittiin jo hetken povata maailman kansojen vapauttajaa, sillä olihan äärimmäisen nopea ihmisten välinen vuorovaikutus ja rajaton tiedonsaanti jo itsessään aika mahtava juttu. Poliittikan tutkimuksen osalta internetin nähtiin hetken johtavan keskustelun kautta ihmisten väliseen

yhteisymmärrykseen ja poliittisen kahinan ikuiseen loppumiseen. Harmillista, näin ei kumminkaan tapahtunut.

Statista.com-sivuston mukaan maailmassa on noin 4,6 miljardia internetin käyttäjää. Asian tarkempi tutkiminen kuitenkin osoittaa, että tämä kalaverkko on suhteellisen ”länsimainen” juttu eivätkä miljoonat ihmiset vielä tavoita näitä poliittisen satiirin huipeutumia älylaitteiden kautta. Internetistä ja älylaitteista onkin meille 2000-luvun lapsille muodostunut tärkein hyödyke ja työväline. Muutaman päivän kestävä sosiaalisen median tauko tuntuu pahalta luissa ja ytimissä asti. Ihmisiä, jotka eivät tätä some-

tusta harrasta, katsotaan kieroona tai sitten heitä ei ole olemassa, tai niin ainakin luullaan. Reaalielämän kanssakäyminen siirtyy vähitellen verkkovälitteiseksi ja työpaikkaa on turha odottaa edes politiikantutkijana, jollei numerot Excelissä pauku tietokoneruutuun tehokkaasti.

Internetin tuottama nurkkakuntaisuus ja ryhmäpolarisaatio muisuttavat lähinnä P-klubin hallituksen toimintaa ja päivystysten yleistä ilma-
piiriä. Internet näyttäy-

tyy isona aikuisten hiekkalaatikkona, jossa kaikille on tarjolla sitä jotain. Internetissä vallitseekin hiekkalaatikon viidakon lait. Aina löytää samankaltaista seuraa, jonka kanssa on mukava hengaila ja päivän loputtua jollain on paha mieli sekä itku kurkussa. Toisaalta koronan aiheuttama yhteiskunnallinen kriisi on myös tuottanut jotain suurenmoista ja mahtavaa ihmisten lukittautuessa koteihinsa koronaviruksen johdosta, seuranaan nämä älylaitteet.

Käyttäjän sukeltaessa internetin ihmeelliseen maailman on vaikeaa olla törmäämättä näihin vuorovaikutuksen jalokiviin, eli meemeihin. Ihmisten mielikuva näyttää ylittyneen myös muillakin pelkän Elon Muskin sijaan ja koronavirusi onkin tuottanut merkittävän määrän aihepiiriä käsitteleviä meemejä. Meemin määritelmä lyhykäisyydessään menee kutakuinkin näin: meemillä tarkoitetaan yksittäis-

tä kulttuurista sisältöä, joka leviää ihmisten välillä kopioinnin ja matkimisen kautta. Usein meemit on mielletty humoristisiksi, nuorison ja alakulttuurien jäsenväliseksi vuorovaikutuskeinoksi. Tästä huolimatta ne ovat kasvavissa määrin osa tarkoituksenmukaista viestintää ja vuorovaikutusta internetin välityksellä. (ks. Eliisa Vainikka, Lähikuva 3/2016). Meemien määrän paisuessa eksponentin tavoin on meemit syytä myös jaotella teeman/olemassaolonsa perusteella. Meemit voidaan jakaa karkeasti viiteen kategoriaan:

Eläinmeemit

Poliittiset meemit

Populaarikulttuurimeemit

Kulttuuri-ilmiöitä kommentoivat meemit

LOL-meemit

Meemien huomattavasta määrästä huolimatta niihin liittyvät merkitykset sekä vaikutukset ihmisten käyttäytymiseen ja ajatteluun ovat verrattain vähän tutkittu aihe. 2010-luku edustaa osaltaan meemien rantautumista myös politiikkaa koskevien aihepiirien keskiöön ja poliittiset meemit ovat tulleet jäädäkseen osaksi internetkulttuuria. Nettimeemit eivät pelkästään ole hämmentämisen ja trollaamisen keino, vaan niitä käytetään yhä useammin tarkoituksenmukaisessa viestinnässä. Tämä osaltaan selittää tutkijayhteisön kasvanutta kiinnostusta aihepiiriä kohtaan. Asiantuntijoiden sanaan voi luottaa kuin peruskallioon, joten allekirjoittanut soitti meemeihin sekä niiden vaikutukseen perehtyneelle viestintän asiantuntijalle Vilma Luoma-Aholle, joka toimii

viestinnän johtamisen professorina ja varadekaani-
na Jyväskylän yliopiston kauppakorkeakoulussa. Luoma-Aho toimii myös johtajana Suomen akatemian rahoittamassa ”Agentit” tutkimushankkeessa, jossa selvitetään nuorten toimijuutta sosiaalisessa medias-
sa. Luoma-Aho paljastaa mitä internetin ”meemis-
kenessä” tapahtuu juuri tällä hetkellä.

MITEN POLIITTISET MEEMIT JA NIIDEN SISÄLTÖ OVAT MUUTTUNEET KORONAKRIISIN AIKANA?

”Meemit kuvastavat ja resonoivat ihmisten tilaa sekä tunteita. Koronakriisin myötä poliittiset meemit ovat menneet ehkä kiltimmäksi. Meemit heijastelevat nyt vahvasti ihmisten ja yhteiskunnan kollektiivista tunnetta. Tämän johdosta toisten piikittely ja syytely on hieman vähentynyt. Myös Netflix-sarjaan nimeltä Tiger King perustuvat meemit ovat olleet pinnalla.”

MIKSI TUTKIT MEEMEJÄ?

”Yksinkertaisesti: Meemit ovat yksi vahvimmissa keinoista vaikuttaa sosiaalisen median kautta. Meemien suuri vaikutuskyky perustuu siihen, että ihmisten vaikutusyrityksiä karsivat filterit (persuasion knowledge) ei aktivoidu, vaan meemejä pidetään viihteinä.”

MIKÄ ON MIELESTÄSI PARAS MEEMI?

”Lempimeemini on Etelä-Afrikan presidentin Jacob Zuman puheesta tehty meemi ”In the Beginning”. Meemi toimii yli kulttuurirajojen ja siihen voi helposti itse samaistua omien lausumishaasteiden kautta. Lisäksi se naurattaa koko perhettä ja kyseisessä videossa on myös hyvät eleet.”

Katso all olevan QR-koodin avulla Luoma-Ahon lempimeemi.

MILLÄ KANAVILLA/ALUSTOILLA SEURAAT ITSE MEEMEJÄ?

”Seuraan meemejä pääsääntöisesti Instagramin, YouTuben ja Facebookin kautta.”

MITEN MEEMIT VAIKUTTAVAT IHMISTEN POLIITTISEN KÄYTTÄYTYMISEEN?

”Vahvin keino vaikuttaa on ihmisten mielipiteiden kyseenalaistaminen. Meemit, kuten ”Vanhasen lautakasat, Sipilän kätyrit, Paavo Väyrynen palaa jälleen takaisin” lienevät tuttuja? Ihmisten poliittisten kantojen ja todellisuuksien kyseenalaistaminen toimiikin meemien vaikutuskohteena. Meemit eivät pyri suoranaisesti poliittisten mielipiteiden käännytykseen tai tyrmäykseen edistämällä tiettyä poliittista näkemystä. Meemit tuottavat myös eräänlaisen ryhmäytymisen muodon ja kollektiivin internetin ”Yväilyksellä. Usein myös ryhmäpäineen merkitys korostuu tarkasteltaessa meemien vaikutusta ihmisten käyttäytymiseen.”

Meemit toimivat aikuisten hiekkalaatikon arjen ho-
peareunuksina, mutta niissä piilee myös oma vaaran-
sa. Yhä useammin meemit voidaan myös valjastaa osaksi tarkoituksenmukaista agendan edistämistä kolmannen osapuolen toimesta. Kaikki varmasti muistavat Trumpin vaaleja koskeneen kuohunnan ja puheen venäläisistä ”trollitehtaista”. Ulko- ja turvallisuuspolitiikkaa käsittelevä kirjallisuus huomioi informaatio- ja kybersodan riskit sekä potentiaalit. Kaikki tämä tapahtuu verkon välityksellä ja osaltaan selittää miksi maanpuolustuskorkeakoulu on mukana ”Agentit” hankkeessa. Tästä huolimatta internetkulttuurin meemit ovat tulleet jäädäkseen. Tämä verkkojen verkko on isompi osa meitä diginatiiveja kuin osaamme kuvitella. Tästä syystä internetin tapakulttuurin kehityksen mukana kasvaneille meemit ja niiden jakaminen sekä keskustelupalstoilla ”huutistelu” ja trollaus ovat arkipäivää. Maailma ei

ehkä olisi tuntemamme ilman meemejä. Ne tarjoavat arjen kiireeseen juuri sen sopivat huumoriantoksen, jonka tarvitsemme. Meemit ja niiden selailu täyttävät yhä useammin työajan pienet tauot ja bussimatkoilla kertyvän loppoajan. Toisaalta välillä on myös hyvä nostaa katse pois älylaitteen ruudusta ja pitää taukoa. Internet on syvempi kuin osaamme kuvitella ja siellä surffaus saa välillä todellisuuden hämärtymään. ■

LÄHTEET:

<https://yle.fi/uutiset/3-10941826>
<https://yle.fi/aihe/artikkeli/2017/09/12/luulitko-tietavasi-kaiken-meemeista-docventures-perkasi-25-meemia-ja-niiden>
Elisa Vainikka. 2016. Avaimia Nettimeemien tulkintaan, Meemit Transnationaalina mediailmiönä. Lähikuva 3/2016.
<https://www.statista.com/statistics/617136/digital-population-worldwide/>

KUVALÄHTEET:

Doge meme: https://www.google.fi/search?q=doge+meme&xsrf=ALeKk030kWnrtY1E-cwaZlJqT866RWoZXvg:1589362453961&source=lnms&tbm=isch&sa=X&ved=2ahUKEwjS-LDxLDpAhX0wMQBHTyQAvQQ_AUoAXoECBI-QAw&biw=1600&bih=783#imgsrc=xY1FR9ZNwb-KWNM

Hitler raivoaa: https://www.google.fi/search?q=hitler+miten+t%C3%A4m%C3%A4+on+mahdollista+meme&tbm=isch&ved=2ahUKEwidzsjUxbDpAhULZ5oKHbYQCWIQ2-cCegQIABAA&oq=hitler+miten+t%C3%A4m%C3%A4+on+mahdollista+meme&gs_lcp=CgNpbWcQA1CoB1i7DGCDDmgAcAB4AIABjwGIAa8EkgEDMS40mAEAoAEBqgELZ3dzLXdpei1pbWc&scient=img&ei=RcC7Xt2XFYvO-6QS2oaSQBg&bih=783&biw=1600#imgsrc=CfRqwb47qA90AM

Juha Sipilä meme: https://www.google.fi/search?q=juha+sipil%C3%A4+flippaa+meme&tbm=isch&ved=2ahUKEwi5nsv4xbDpAhXB-BJoKHXnFC4EQ2-cCegQIABAA&oq=juha+sipil%C3%A4+flippaa+meme&gs_lcp=CgNpbWcQAzoCCABQnosCWO2fAmD6oAJoAHAAeACAAaABiAGDDpIBBDEuMTOYAQCgAQGqA-Qtnd3Mtd2l6LWltZw&scient=img&ei=kMC7XrmWNsGj6AT5iq-ICA&bih=783&biw=1600#imgsrc=7i3v9kObdi41bM

Vain muijajutut: https://www.google.fi/search?q=vainmuijajutut&tbm=isch&hl=fi&ved=2ahUKEwi_reqzrDpAhWbwcQBHfTBDZ4QBxOECAEQJ-Q&biw=1583&bih=783#imgsrc=7KYR392-pyuG7M

Kuha meemit: https://www.google.fi/search?q=Kuha+meemit&tbm=isch&ved=2ahUKEwjcpb0xrDpAhUCC5oKHTjFBqWQ2-cCegQIABAA&oq=Kuha+meemit&gs_lcp=CgNpbWcQAzICCAAyBg-gAEAgQHjoECCMQJzoECAAQHjoECAAQG-DoGCAAQBRAeUKi9AViB0AFg5tBaAJwAHgAgAGAYgBnAySAQQyLjExmAEOAEBqgELZ3dzLXdpei1pbWc&scient=img&ei=IMG7XtyQ-BIKW6AS4ipvgCg&bih=783&biw=1583&hl=fi#imgsrc=QL26cxodxkcnlM

In the Beginning: <https://www.youtube.com/watch?v=JqHaJkIvzOQ>

Arska ja vessapaperi: https://www.google.fi/search?q=arnold+toilet+paper+meme&xsrf=ALeKk03WR9Ypo6Jguy9VFQO-dC69apFMtQ:1589363237885&source=lnms&tbm=isch&sa=X&ved=2ahUKEwjD9tm5x7DpAhUHrosKHTioAp0Q_AUoAXoECAsQAQAw&biw=1600&bih=783#imgsrc=Yg5I8rTtI4m8mM

Trump-meemit: https://www.google.fi/search?q=trump+desinfection+meme&tbm=isch&ved=2ahUKEwin6-m6x7DpAhUiposKHc4QBmcQ2-cCegQIABAA&oq=trump&gs_lcp=CgNpbWcQAR-gAMgQIIxAnMgQIIxAnMgQIABBDMgIIA-DICCAAyAggAMgIIADICCAAyBAGAEAMyAggAOgUIABCDAVDMzgjY79MCYNneAmgAcAB4AIABdogBxQOSAQMwLjSYAQCgAQGqA-Qtnd3Mtd2l6LWltZw&scient=img&ei=KMK7X-qqe3DqLMrgTOoZi4Bg&bih=783&biw=1600#imgsrc=5BaGIVDYRGR3iM

Logopainetut hupparit alk. 20 €!

Tutustu mallistoon sivuillamme srt-mainostekstiilit.com!

SRT
MAINOSTEKSTIILIT

SRT-Mainostekstiilit Oy

Putkikatu 21 A, 21110 Naantali

0400 533 479

myynti@srt-mainostekstiilit.com

Facebookissa: Srt-Mainostekstiilit Oy

Proffan

KELLARI

Rehtorinpellonkatu 6, 20540 Turku

Kekkosen viisaus; ”Parempi että virkamiehet on kännissä eivätkä tee mitään kuin että ovat selvinpään ja tekevät tyhmyyksiä”

Joten valtio-oppineetkin voivat luennon jälkeen painua sinne mihin aurinko ei paista - Proffan Kellari!

YLIOPISTO- VALMENNUS: PÄÄSYLIPPUSI YLIOPISTOON!

- INTENSIIVIKURSSIT
- ETÄKURSSIT
- MATERIAALIPAKETIT
- SIMULAATIOPÄÄSYKOKKEET

From Iceland with Hate:

Hatarin vihaiset sketsihahmot sekoittavat pakkaa ja ottavat kantaa

Teksti ja kuva: Anniina Laitakari

Jokainen meistä lienee joskus, varsinkin näin etäopetuksen ja kotikaranteenien luvattuna aikana, seikkailleen kello kolme yöllä Youtuben syvyyksissä löytäen kaikenlaista jännittävää materiaalia. Näistä löydöksistä harvoin julkisesti puhutaan, mutta tällä kertaa löysin somesyövereistä mahdollisesti myös kanssaklubilaisia kiinnostavaa sisältöä eräästä islantilaisesta tulevaisuuden toivosta, joten ajattelin jakaa sen tähän.

Award-winning, anti-capitalist, BDSM, techno-dystopian, performance art collective Hatari, eli lyhyemmin Hatari, on omien sanojensa mukaan poliittinen multimediaprojekti, jonka tavoitteena on “take the lid off the relentless, unfolding scam that is everyday life”. Hatari sai alkunsa Reykjavíkissa vuonna 2015, ja sen keskeisimpiä jäseniä ovat solistit Klemens Hannigan ja Matthías Tryggvi Haraldsson sekä rumpali Einar Hrafn Stefánsson.

Hatari, joka tarkoittaa suomeksi vihaajaa, tuli viimeistään kuuluisaksi vuoden 2019 Euroviisuissa Tel Avivissa, jossa he esittivät kappaleensa Hatrið mun sigr, “Viha Voittaa”. Siinä he laulavat muun muassa elämän merkityksettömyydestä, suuresta petoksesta, Euroopan sortumisesta ja valheiden verkosta. Mielenkiintoisen kappaleensa ja lavaspektaakkelinsa lisäksi yhtye nousi kaikkien huulille nostettuaan pisteidenlaskun yhteydessä Palestiinan liput esiin kommentoidakseen Euroviisujen järjestämistä Israelissa ja Israelin toimia palestiinalaisia kohtaan. Euroviisujen säännöt kieltävät poliittisuuden, joten Euroopan yleisradio EBU antoi Islannin yleisradiolle 5000 euron minimisakon sääntöjen rikkomisesta. Poliittisuus ei kuitenkaan jäänyt tähän, vaan Hatari julkaisee edelleen musiikkia ja musiikkivideoita, joiden sanoituksista ja symbolismista paistaa selkeä yhteiskuntakritiikki. Myöskään provosoivista tempauksista ei ole luovuttu: viime syksynä Hatarin Moskovan-keikan päätteeksi yksi tanssijoista levitti näyttävästi selkäänsä asennetut siivet, joista paljastui sukupuoli- ja seksuaalivähemmistöjä symboloiva saatekaarikuvi.

Moderniksi punk-bändiksi Hatarin jäsenten perhetaustat ovat varsin kiinnostavat: BBC:n mukaan Hanniganin isä on Islannin ulkoministeriön alaisen

kauppaosaston johtaja ja Haraldssonin isä omistaa Islantilaisen lakifirman. Stefánssonin isä taas on Islannin Lontoon-suurlähettiläs, joka oli osa neuvottelukomiteaa Islannin hakiessa Euroopan Unionin jäsenyyttä. Hatari ei kuitenkaan mitä ilmeisimmin ole antanut perhesiteidensä estää kansainvälisen politiikan hämmentämistä ja Euroopan tuhon profetoimista.

Hatariin voi laskea kuuluvan myös tanssija-koreografit Sólbjört Sigurðardóttir, Andrean Sigurgeirsson ja Ástrós Guðjónsdóttir. Ryhmän esityksiin kuuluvat myös olennaisesti graafinen suunnittelija Ingi Kristján Sigurmarsson, videotaiteilija Baldvin Vernharðsson sekä pukusuunnittelijat Karen Briem ja Andri Hrafn Unnarsson. Näiden henkilöiden panos todella näkyy lavalla, sillä esitykset tuntuvat olevan loppuun asti suunniteltuja aina koreografiasta esitystekniikkaan ja asuihin. Jokainen valinta tuntuu tarkasti pohditulta, erityisesti BDSM-henkiset vaatteet: visuaalisen näyttävyuden lisäksi BDSM-termistä saa sanaleikin Boycott, Divestment and Sanctions movement:iin, jonka lyhenne on BDS ja joka on palestiinalaisjohtoinen, Israelin vastaisia boikotteja promoava kampanja. Myös Austurvöllurissa 23.11.2019 pidetyssä korruptionvastaisessa mielenosoituksessa Hatarin asuvalintoja oli pohdittu: he olivat poikkeuksellisesti pukeutuneet siisteihin pukuihin, “kapitalismin tunnusmerkkeihin”, kuten Hannigan erään haastattelun amatöörikäännöksessä toteaa.

Hatarin performanssi jatkuu myös lavaesiintymisten ulkopuolella: He esimerkiksi mainostavat haastatteluissa sponsoriaan SodaDreamia. SodaDream on todellisuudessa heidän itse keksimänsä valeyhtiö, joka mitä todennäköisemmin ivaa SodaStreamia ja sen kytköksiä Israeliin. SodaDreamille on tehty jopa omat nettisivut, samoin kuin Hatarin muille valeyh-

tiöille: feikkiuutis-toimisto Icelandic Music News:ille ja feikkimusiikkiyhtiö Svika-mylla ehf.:lle.

Näiden valeyhtiöiden lisäksi Hatarin performanssi ylettyy heidän yleiseen olemukseensa ja käyttäytymiseensä, esimerkiksi haastatteluissa. Roolissa ollessaan Hatarin jäsenet ovat sketsihahmomaisen erikoisia, mutta kuitenkin teräviä ja sarkastisia vastauksissaan, joissa viljellään usein viittauksia päivänpolitiikkaan. Esimerkiksi erään haastattelijan kysyessä, kenet julkisuuden henkilön he mieluiten ottaisivat mukaansa Euroviisuihin, he vastasivat ironisesti valitsevansa tuolloin Brexitin keskellä painivan Theresa Mayn, jota Euroviisujen yhtenäisyys voisi heidän mielestään ilostuttaa: “We hear she’s having a tough time right now, so a happy occasion such as the Eurovision Song Contest, an occasion about unity and peace and happiness for everyone could really lift her spirit”. May:n tanssitaidot saavat heiltä myös osakseen ihailua. Toinen esimerkki hienovaraisesta vinoilusta löytyy Hatarin Islannin Euroviisukarsintakilpailun esittelyvideolta, jolla he leipovat idyllisesti vaaleanpunaista syntymäpäiväkakkua. Video on itsessään huvittava, mutta eräs Youtube-kommenttoija huomauttaa sillä olevan yhteytensä myös Islannin politiikkaan: Bjarni Benediktsson, Islannin ex-pääministeri, nykyinen valtionvarainministeri ja Itsenäisyyspuolueen johtaja

oli julkaissut aikaisemmin videon, jolla hän leipoo samanlaista vaaleanpunaista kakkua tyttärelleen ilmeisesti parantaakseen negatiivista imagoaan useiden skandaalien jälkeen.

Hatarin performanssin kokonaisvaltaisuuteen ja huolelliseen toteutukseen on helppo unohtua ja heidän hahmojensa eksentrisiä persoonallisuuksia pitää aitoina, mutta maskien ja nahka-asujen takana projektin jäsenet vaikuttavat olevan melko tavallisia, parikymppisiä islantilaisia. Euroviisujen kotiinpaluun jälkeisestä Islannin yleisradion RUV:in kuvaamasta haastattelusta on lisätty Youtubeen pätkä, ja videon lataaja on lisännyt siihen oman amatöörikäännöksensä. Haraldsson, Hannigan ja Stefánsson ovat videolla omia, jet-lagin väsyttämiä itsejään; tämä on yksi ainoita videoita, joissa heidät voi nähdä poissa roolista. Kysyttäessä, katuvatko he Euroviisujen lip-pukohtausta, on aistittavissa pieni epäröinnin hetki, mutta vastaus on kuitenkin kieltävä. Saamiensa negatiivisten kommenttien lisäksi yhtye on saanut niin paljon positiivista palautetta eri maailman kolkista, että he pitävät tekoaan kannattavana. Islantilaisesta hyvinvointivaltiosta käsin on toki helppo huudella, mitä maailmassa pitäisi tapahtua, mutta ilmeisesti Hatarin jäsenet myös itse ymmärtävät tämän etuoikeutetun asemansa – RUV:in haastattelun loppupuolella Haraldsson nimittäin toteaa: “Meille tämä oli vain banneri, ja Islannissa voimme heilutella millaisia lippuja haluamme”. ■

Tómas, Ragnar. Anti-Corruption Protest on Austurvöllur Square Tomorrow. 22.11.2019.
<https://www.icelandreview.com/politics/anti-corruption-protest-on-austurvollur-square-tomorrow/> Iceland Review.

Rasmus. Palestine flag at Eurovision 2019: Iceland’s broadcaster fined. 20.9.2019.
<https://eurovisionworld.com/esc/iceland-broadcaster-fined-5000-for>. Eurovisionworld.com.

Bjornsson, Anna Margret. Eurovision: Iceland embraces Hatari’s bleak message for Israel contest. 24.3.2019
<https://www.bbc.com/news/world-europe-47536433>. BBC News, Reykjavik.

‘Hatari - Hljómskálinn interview
08.03.20 (english subtitles)
<https://www.youtube.com/watch?v=OQri4V3hBF8>

Long interview with Hatari about
the flag incident (part 2-2)
Subtitles
<https://www.youtube.com/watch?v=w7sgW4tVvvU&t=308s>

+ kasa muita
Youtube-videoita

Mitä tykkäsit tästä lehdestä? Onko sinulla juttuideoita tai ajatuksia, joilla voisimme kehittää Walpoa vielä paremmaksi? Kerro päätoimittajille!

Walpon palauteboksi: www.pklubi.fi

**Löydät meidät somesta
@walpolehti!**

**PERINTEIKÄS PUUTORIN
VESSA JÄLLEEN AUKI.
OPISKELIJAKORTILLA 10 %
ALENNUSTA.**

Hetkiä syksyiltä 2020

Polkupyörät, kodinkoneet,
elektroniikka, huonekalut, kirjat
sekä edullinen kuljetuspalvelu!

Opiskelijakortilla **-20%**

Rautakatu 12 | bussit 32 ja 42

Rieskalähtentie 74 | bussi 88

Avoinna
ma-pe 8-18 | la 10-15
turunekotori.fi
Facebook | Instagram