

WALPO.

3/21

Kyyhky
vai
haukka

Ironiasta
post-ironiaan

Arvosteluja
elokuvista
ruokaan

SISÄLLYS

- s. 3** Pääkirjoitus
- s. 4** Puheenjohtajan päiväkäsky
Ella Välimäki
- s. 5** Index-palsta
Elias Hakulinen
- s. 6** Kyyhky, haukka, vai vähän kumpaan?
Anni Rikkinen
- s. 8** Elokuvia ja eskapismia: The Cure (1997)
Joel Seppälä
- s. 9** Haaveet todeksi hankerahoituksella
- s. 10** Vaihdetut ja kaihdetut
Mika Halmela
- s. 14** Turun yliopiston opiskelijajärjestöjen kuulumisia
Inka Blomqvist
- s. 16** Ahoj! Vaihtopenkillä Tšekissä
Ada Salonen
- s. 18** Arvostelussa politiikan pöperöt
Sampo Mustonen
- s. 20** Marxilais-antabusabsoluuttinen teoria
Ville Karppi
- s. 22** Kyyninen kulttuuri
Mikael Hekkala
- s. 25** Kolumni: Individualismi on yhteiskunnan tuho
Olli Jokela
- s. 26** Fuksigrilli

WALPO

Päätoimittajat ja taitto

Olli Jokela oojoke@utu.fi
Anni Rikkinen amrikk@utu.fi

Toimituskunta

Julia Autio Elisa Olkonieni
Inka Blomqvist Eeva Rantanen
Ville Elo Noora Reiman
Valteri Haapaniemi Elina Remes
Mika Halmela Satu Saarinen
Salla Jantunen Annele Salokannel
Iiris Jouhilampi Joel Seppälä
Klaus Kaarti Anni Sorakunnas
Ville Karppi Lotta Takala
Markus Korhonen Salla Tiitinen
Anniina Laitakari Saara Vainio
Henrik Lenkkeri Julia Niinistö
Saga Majanlahti
Sampo Mustonen
Pieta Päivänen

Muut kirjoittajat

Elias Hakulinen
Mikael Hekkala
Ada Salonen
Ella Välimäki

Editointi

Inka Blomqvist
Klaus Kaarti
Noora Reiman

Mainoshankinta

Asmo Nygren aanygr@utu.fi
Pinja Oksa pikoks@utu.fi
Riku Yamaguchi riyama@utu.fi

Kannen kuva

Pinja Oksa

Podcast-tiimi

Heidi Hiltunen Anni Rikkinen
Olli Jokela Joel Seppälä
Julia Niinistö

Julkaisija

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

Painopaikka: Painosalama

OTA PODCAST HALTUUN!

WAL
P▶D
CAST

PÄÄKIRJOITUS

On ilahduttavaa huomata, kuinka valtavasti voi saada irti keskusteluista kanssaopiskelijoiden sekä luennoitsijoiden kanssa, miten paljon uusia näkökulmia ja ajatuksen aiheita voi pitkäksi venähtänyt lounastauko tuottaa, ja miten palkitsevalta ja inspiroivalta tämä kaikki voi tuntua. Paluu lähiopiskeluun on tuonut valtavasti lisää yliopistoarkeen, ja saanut meidät samalla pohtimaan sitä, miten opiskeluun ja ennen kaikkea oppimiseen yliopistoyhteisöissä suhtaudutaan.

Tietynlainen hyötyajattelu tuntuu toisinaan läpäisevän myös akateemisen maailman ja korkeakouluelämän. Fokus on siinä, kuinka viiden (tai useamman) vuoden opiskelu ja puurtaminen voidaan lopulta konkretisoida rivin mittaiseksi maininnaksi CV:ssä. Ja tämä maininta on se, jolla on merkitystä. Tämä maininta on se, joka vie meidät ensimmäiseen “oman alan työpaikkaan”, antaa avaimet uramaailmaan, painavaan palkkapussiin, maineeseen ja menestykseen.

Yläasteikäisenä luin Jan Guilloun Temppeleiherra-trilogian, josta mieleeni jäi pyörimään lause: “non scholae, sed vitae.” Alunperin roomalaisen filosofin Lucius Anneus Senecan käsi-alaa oleva lause tarkoittaa karkeasti käännettynä: “ei koulua, vaan elämää varten”. Tämän ymmärtäminen ei kuitenkaan tarkoita utilitaristista tulevan hyödyn tavoittelua tai maksimointia.

Kun hyötyajattelusta hellittää otettaan, jäljelle jää puhdas uteliaisuus ja sen ruokkiminen, ymmärryksen lisääminen ympäröivästä maailmasta, oman ajattelun haastaminen, muiden ajattelusta inspiroituminen sekä uuden tiedon ja taidon haaliminen. Itsen kehittäminen. Ja tällä jos jollain tulisi olla arvoa itsessään. Voimmeko kutsua itseämme todellisiksi generalisteiksi, jos tietentahtoen rajaamme kiinnostuksemme vain siihen, mikä meitä kulloinkin hyödyttää. Bring back renessansi-ihminen!

Anni & Olli

Kuvat: Henna Melender

HALUATKO
KIRJOITTA
WALPOON?

...

ONKO
SINULLA
KIINNOSTAVA
JUTTUIDEA?

•

OTA
ROHKEASTI
YHTEYTTÄ!

•

Puheenjohtajan päiväkäsky

Palaaminen Edulle, Maccikselle ja P-klubin toimistolle tuntuu tänä syksynä paremmalta kuin pitkään aikaan. Tauko on ollut pitkä, mutta vihdoinkin pääsemme taas kuuntelemaan luentoja paikan päällä ja opiskelemaan kirjastolla. Saamme käydä mitä mielenkiintoisempia dialogeja toimiston kahvipöydässä ja pääsemme todistamaan Sinisten Lehvien (henkistä) dominointia urheilumittelöissä. Kolme lukukautta pandemian kourissa eivät ole olleet helppoja, mutta vihdoinkin voimme todeta kaksi rokotetta rikkaampina: elämä ja klubiarki on alkanut taas!

Tämän lehden tultua ulos olemme jo aloittaneet kulkumme takaisin kohti sitä aitoa ja oikeaa opiskelijaelämää. Syksy alkoi fuksiviikoilla, jotka saatiin tänä vuonna järjestettyä melkein normaalisti, vaikka elämmeikin yhä poikkeuksellisia aikoja. Yksi uusi klubikerta on kuitenkin taas päässyt integroitumaan klubiin, ja olemme pyrkineet saamaan myös edellisen vuoden fuksit mukaan syksyn rientoihin. Suureksi iloksi tapahtumissa näkyikin klubilaisia vähintään viideltä eri vuosikurssilta.

Suurilta mullistuksilta emme ole välttyneet myöskään muilla rintamilla. Viime vuosina suuria haasteita tuonut pääsykoeuudistus ja tätä kautta valmennuskurssiyrityksemme Yliopistovalmennuksen tulevaisuus ovat puhuttaneet tänä syksynä. Kokoonnummekin vielä toimistolle keskustelemaan laajalti yhtiön tulevaisuudesta löytääksemme ratkaisun, jolla yhtiön tulevaisuus pystyttäisiin turvaamaan muuttuvista tilanteista huolimatta.

Kaikesta myllerryksestä huolimatta olemme pyrkineet järjestämään klubin tapahtumakalenterin perinteikkäitä tapahtumia jatkuvuuden takaamiseksi. Tänä syksynä saammekin nauttia muun muassa kastajaiset, kostajaiset, Trivial Perseet, jäsenistöitsit, kotimaanekskursion ja paljon muuta!

Erityisen hienoa onkin ollut huomata se riemu, jonka tapahtumakirjo on taas klubilaisissa herättänyt. Tapahtumien täyttyminen sekunneissa voidaan nähdä positiivisena ongelmana.

Syksy tulee huipentumaan ainejärjestömme vuosisuhliin – nyt onkin korkea aika mennä juhlapukuostoksille! Tänä vuonna rakas ainejärjestömme täyttää 46 vuotta, ja nämä juhlat juhlitaan juhluvoiton mittakaavassa. Vihdoinkin pääsemme juhlimaan P-klubia sen ansaitsemalla tavalla sankoin joukoin Turun VPK-talolle. Saamme myös lisää juhlintaa vielä tähän vuoteen, kun myös valtio-opin oppiaine täyttää 60 vuotta!

Pian juhlahumun laskeuduttua on aika suunnata katseet kohti tulevaa vuotta ja edessä häämöttävää syyskokousta. Miten yhteisöllisyyden ylläpitäminen näyttää pandemian ajan jälkeen? Nyt on aika alkaa muovata tulevaisuuden klubia – unohtamatta jatkuvuutta ja klubilaisia perinteitä.

Allekirjoittanut kiittää iloisin ja odottavin tunnelmin ja toivottaa oikein hyvää loppusyksyä!

<3 Ella

INDEX-PALSTA

SYKSYN SÄVEL

Syksy on edennyt pitkälle, ja illat ovat pimentyneet. Korona on ainakin toistaiseksi vähän hellittänyt, ja poikkeuksellisesti olemme saaneet jopa olla sisällä juhlimassa. Fuksit ovat nyt päässeet asettumaan aloilleen klubilaisuuteen ja saaneet ensikosketuksensa haalareihin. Näin kolmannen vuoden opiskelijana tuntuu vähän absurdilta, että noin puolitoista vuotta on ollut hiljaisempaa eloa, ja sitten yhtäkkiä tapahtumia ilmestyy kuin sieninä sateella. Oma kisakunto on selvästi huonontunut.

Fuksiviikot olivat jälleen tapahtumantäyteiset tänäkin vuonna. Indexin Aarteenmetsästyksessä fuksit pääsivät tutustumaan muiden ainejärjestöjen fukseihin, ratkaisemaan tehtäviä ja kiertelemään Turku.

Bileet jatkuivat Puolalanmäellä aamun pikkutunneille asti. Kastajaisissa fuksit pääsivät kiertelemään eri rasteja ympäri kampusta ja saivat illan päätteeksi määrän yllätyksen. Fuksisitseillä klubilaiset pääsivät sitsaamaan poikkitieteellisesti, ja vähän vähemmän perinteikkäästi jälleen ulkosalla.

Vuosi lähestyy loppuaan, ja niin lähestyy myös

moni tapahtuma. Monipuolinen vuosijuhlaviikko lähestyy uhkaavasti ensi kuussa, ja siihen mahtuu itse vuosijuhlien lisäksi muun muassa viini- ja tanssi-iltaa, skumppajoogaa sekä haalarimerkkien ompelua. Indexin perinteinen hyvinvointitapahtuma Academic Munchies järjestetään marraskuun loppupuolella, niin kuin myös omasta mielestäni Indexin paras tapahtuma, eli tietenkin Indexin kotibileet. Luvassa on jälleen isot bileet livemusiikilla ja hyvällä meiningillä.

Syyskokous on myös kulman takana, ja onkin kohta aika antaa ohjat seuraavalle. Toisesta koronavuodesta huolimatta hallituksessa toimiminen on ollut erittäin palkitsevaa tänäkin vuonna.

Olkoon seuraajallani vielä parempi vuosi, toivottavasti ihan normaaliolossa tällä kertaa.

Hyvää syksyä ja opin-
tomenestystä toivot-
taen,

Elias Hakulinen

*Kirjoittaja on
P-klubin Index-
vastaava ja toimii
Indexin hallituksessa
hyvinvointi-, työelämä- ja
SYY-Turku-vastaavana.*

Teksti: Anni Rikkonen
Kuva: Charlotta Leponiemi

Kyyhky, vai vähän

Marraskuu lähestyy, ja sen myötä myös P-klubin sääntömääräinen syyskokous. Tässä hallitusvuoden loppuhuipentumassa klubilainen toisensa jälkeen astuu kanssaopiskelijoidensa tentattavaksi, osoittamaan oman pätevyytensä ja soveltuvuuttaan seuraavan vuoden hallituksen jäseneksi. Näin lokakuun lopussa on mitä mainioin aika kohdistaa kriittinen katse tähän vallanvaihdon tapahtumaan.

Kenties kutkuttavin hetki sääntömääräisessä syyskokouksessa on P-klubin uuden puheenjohtajan valinta. Ehdokkaat ovat todellisessa tulikoikeessa vastatessaan koko klubi yhteisön edessä toinen toistaan kiperämpiin kysymyksiin. Tapahtuma ei kuitenkaan ole yhtä improvisaatioteatteria, sillä samat kysymykset toistuvat tyyppillisesti vuodesta toiseen, ja hyvällä valmistautumisella puheenjohtajaehdokkaat voivat siis välttyä sen suuremmilta yllätyksiltä. Yksi näistä vuodesta toiseen toistuvista kysymyksistä kuuluu: ”Oletko kyyhky vai haukka?”

Tämän kysymyksen luonne on ajan saatossa muuttunut. Alun perin sillä ei ole viitattu puheenjohtajaehdokkaan henkilökohtaisiin ominaisuuksiin, vaan tämän suhtautumiseen ystävääinejärjestöihin. Tällöin ”oikea”, tai ainakin yleisesti hyväksyttävämpi vastaus on luotettavien lähteiden mukaan ollut kyyhky. Haukaksi identifioituvan on nähty ylenkatsovan yhteistyökuvioita muiden ainejärjestöjen kanssa.

Nykyään kysymyksellä ”Oletko kyyhky vai haukka?” viitataan ennen kaikkea ehdokkaan johtamistyyliin ja -tapaan. Itse haluaisin haastaa klubilaisia ajattelemaan, miksi näemme maailman tällaisten vastinparien kautta.

Yllä mainitun kaltaiset, vastakkainasetteluun perustuvat kysymykset ylläpitävät dualistista tapaa katsoa maailmaa. Tapaa, jossa kaksi ominaisuutta nähdään jonkinlaisen näkymättömän janan ääripäinä ja toisensa poissulkevinä. Jen Webb kirjoittaa tästä teoksessaan *Understanding Representation*. Binäärinen logiikka on Webbin sanojen mukaan perustavanlaatuinen tapa organisoida ja järjestää inhimillistä ajattelua ja yhteisöjä.

Binäärinen logiikka perustuu yksinkertaisesti ilmaistuna sille, että maailman nähdään rakentuvan toisilleen vastakkaiten elementtien tai ideoiden varaan. Nämä vastakkaiset elementit eivät ole tasavertaisessa suhteessa toisiinsa, vaan binäärisessä ajattelussa toinen vastinpareista on aina dominoivassa asemassa toiseen nähden. Webbin esimerkkiä lainaten tällaisia vastinpareja ovat esimerkiksi

haukka, kumpuakin?

mies – nainen
kulttuuri – luonto
järki – tunne
julkinen – yksityinen
järjestys – kaaos.

Horisontaalisesti toisiinsa kytkeytyvät elementit ovat siis vastakohtaisia, ja niiden välillä vallitsee valtasuhde. Tämän lisäksi elementit muodostavat vertikaalisesti toisiinsa kytkeytyviä käsitejärjestelmiä. Liitämme intuitiivisesti toisiinsa miehen, kulttuurin, järjen, julkisen ja järjestyksen, samoin kuin naisen, luonnon, tunteen, yksityisen ja kaaoksen. Tällä ei ole mitään tekemistä sanojen itsensä kanssa. Kyse on taipumuksesta, asenteista ja vallasta yksilöiden ja ryhmien välillä. Ajattelun logiikka, joka ylläpitää tällaista vastinpareihin nojaavaa tapaa havainnoida ympäröivää maailmaa, on toiminut perusteena esimerkiksi naisten ulossulkemiselle julkisen päätöksenteon piiristä, sekä oikeutuksena eurooppalaisten siirtomaavaltujen kolonisoitujen kansojen sortamiselle.

Tämä binäärinen logiikka on kuitenkin hauras järjestelmä, sillä se perustuu dominoivan osapuolen kyvyille pitää dominoitu vastinpari kuuliaisesti paikallaan. Siinä vaiheessa, kun asetamme järjestelmän kyseenalaiseen valoon ja ymmärrämme, että esimerkiksi mies ja tunne toisiinsa liittymättöminä elementteinä ei perustu minkäänlaiseen objektiiviseen, luonnonlakeihin verrattavissa olevaan tosiasiaan, koko järjestelmä alkaa natisemaan liitoksistaan. Binäärinen logiikka on hauras systeemi myös siitä syystä, että toisilleen vastakkaisina nähdyt elementit eivät voi koskaan olla toisistaan riippumattomia. Esimerkiksi kulttuurin olemassaolo perustuu pitkälti sille, että on olemassa jonkinlainen luonnontila, josta kulttuuri voi erottautua.

Yllä kuvailtu keinotekoinen järjestelmä toistuu kysymyksessä, joka P-klubin puheenjohtajaehdokaille esitetään vuodesta toiseen syyskokouksessa: *Oletko kyyhky vai haukka?* Kyyhkyksi identifioitua ehdokas perustelee vastaustaan ehkä sillä, että on ihmisläheinen, lempeä ja empaattinen, perustaa

toimintansa avoimelle kommunikaatiolle, joustavuudelle sekä yhteistyölle. Haukaksi identifioitua puolestaan vetoaa kyyhyynsä ottaa ohjat käsiinsä ja olla tarpeen vaatiessa tiukka, pintansapitävä ja päämäärätietoinen. Kysymyksellä viitataan siis siihen, millaisena johtajana ehdokas itseään pitää, ja vaikka sitä ei ehkä ääneen lausuta, kysymykseen tuntuu olevan myös oikea vastaus. Haukan ominaisuuksia arvostetaan enemmän, sillä ne ovat binäärisen logiikan periaatteita noudattaen dominoivassa asemassa kyyhkyyn ominaisuuksiin verrattuna.

Allekirjoittaneen mielestä kyyhkyyn ja haukan vastakkainasetteluun perustuva kysymyksenasettelu joutaisi jo romukoppaan. Se luo vaikutelman siitä, että näihin kahteen liitettävät ominaisuudet olisivat jollain tapaa toisensa poissulkevia. Toisin sanoen puheenjohtaja ei samaan aikaan voisi olla ihmisläheinen, lempeä ja rauhanomainen, määrätietoinen, tarpeen vaatiessa vaativa ja tiukka sekä yhteistyökykyinen.

Jokaiseen meistä on sisäänrakennettu uskomuksia ja asenteita, joita kieli ja diskurssit ovat olleet muovaamassa. Näiden tiedostaminen ja kyseenalaistaminen on kuitenkin ensimmäinen askel hauraan binäärisen logiikan horjuttamiseen.

Elokuvia ja eskapismia: Cure (1997)

Teksti: Joel Seppälä

Kuva: FilmAffinity

Arvostukseni 1990-luvun ja 2000-luvun elokuvia kohtaan on äärimmäisen korkealla, luonnollisesti oman henkilöhistoriani ja sen mukana tulleen kyvyttömyyden pitää yllä tervettä keskustelua isäni kanssa ansiosta. Toisin sanoen nautin suunnattomasti elokuvista, joissa tarinankerronta on riittävän realistista ja synkkää, värimaailma mieltäalentava sekä ilmapiiri ahdistava.

Kuinka siis sattuikaan, että päädyin katsomaan Kiyoshi Kurosawan ohjaaman elokuvan *Cure* (*Kyua*), joka on ilmestynyt vuonna 1997. Tämä synkänpuhuva psykologinen trilleri kertoo tyypillisen etsivä-jahtaa-pahista-murhamysteerin, käsitellen samalla filosofisia kysymyksiä liittyen yksilön psyykeen ja elämään yhteiskunnassa.

Curessa seurataan etsivä Takabea, jonka harteille on langennut selvittää eriskummallisten murhien sarja. Henkirikosten uhreja yhdistää kaksi tekijää. Heidän kehoonsa on kaiverrettu iso X-kirjaimen muotoinen haava ja heidän murhaajansa ovat täysin tavallisia kaduntallaajia, jotka eivät muista tapahtuneesta mitään. Uhrin vaikuttavat olevan kytköksissä salaperäiseen yliopisto-opiskelija Mamiyaan, joka on perehtynyt hypnoosista johdettuun hoitomenetelmään mesmerismiin. Pääseekö Takabe Mamiyan jäljille vai löytääkö hän murhien takaa kenties jotain aivan odottamatonta? Se selviää katsomalla elokuva.

Cure muistuttaa asetelmaltaan ja synkältä ilmapiiriltään kaksi vuotta aiemmin ilmestynyttä David Fincherin ohjaamaa *Sevenia*. Yhtäläisyyksiä elokuvien välille ei voi liiaksi vetää, sillä Kurosawan *Cure* on huomattavasti hienovaraisempi niin kuvaannollisuudeltaan kuin rakenteeltaan. Siinä missä *Seven* ylläpitää katsojan mielenkiintoa osin shokein ja toiminta-kohtauksin, *Cure* tekee sen ilmapiirinsä ja jännitteen eksponentiaalisen kasvun avulla. Kaikki Kurosawan elokuvassa on alustamista ja taustoitusta viimeistä puolta tuntia varten. Toki japanilainen trilleri sisältää myös raakaa kuvastoa, kuten verta ja silpomista, mutta se on enemmän tarinankerronnallinen keino eikä uhrien graafinen kohtalo ole niin keskiössä, toisin kuin *Sevenissa*.

Päärooleissa olevat Kōji Yakusho ja Masato Hagiwara onnistuivat erinomaisesti. Yakusho näyttelee kiitettävästi kilipäistä etsivää, jolla on oma yksityiselämänsä myllerryksessä. Lisäksi Masato

Hagiwara oli suorastaan vangitseva Mamiyana. Seurasin mielenkiinnolla kuinka painostavan henkilön Hagiwara sai Mamiyasta, vaikka tämän vuorosanat koostuvat lähinnä kysymyksistä. Keskustelu on muutenkin elokuvan ytimessä. Murhamysteereille tavanomainen vastakkainasettelu etsivän ja mahdollisen syyllisen välillä on luotu melkein kokonaan pelkän dialogin avulla. Näin ollen toimintaelokuvien fanit joutuvat pettymään, sillä *Curesta* ei löydy mahtipontisia jahtaus- tai ammuskelukohtauksia, pahoittelut Eetu ja Olli.

Täydellinen elokuva se ei kuitenkaan ole. Osa juonen mekanismeista tuntuvat korneilta ja ehkä hieman kaukaa haetuilta. Muutama roolisuuoritus ontuu, mutta toisaalta kyse voi olla vain erosta Japanin ja Suomen keskustelukulttuurin välillä, joka saa kanssakäymisen vaikuttamaan tönköltä.

Kaiken kaikkiaan *Cure* on mestariteos, jonka piru ja kritiikki piilee yksityiskohdissa. Se ei ole valmiiksi pureskeltu kannanotto vallitseviin oloihin yhteiskunnassa, kuten Bong Joon-hon *Parasite* (2019), vaan hentoja ohikiitäviä ”mitä jos?”-mietteitä ihmisluonteesta. Jokaisen elokuvista vähänkään kiinnostuneen tulisi katsoa *Cure*.

Cure on katsottavissa YouTube-alustalta ilmaiseksi, sillä käyttäjänimi ”Japanesemoviefan” on ladannut sen sinne kaksi vuotta sitten. Ilmeisesti Google vähät välittää tästä taidonnäytteestä.

Haaveet todeksi hankerahoituksella

Jos tuntematon taho tarjoaa rahaa vastikkeetta, tarjous on todennäköisesti totta.

Kirjoittaja toimii peitenimellä Björn. Kuva samasta lähteestä.

Yliopiston sähköpostilaatikko täyttyy välillä kuin roskalava: epärelevantteja tapahtumamainoksia ei voi estää, sisarukset Moodle Noreply ja Peppi Noreply tavoittelevat jatkuvasti – puhumattakaan professoreista täysin kyseenalaisina kellonaikoina. Etenkin järjestöhommiin eksynyt klubilainen kokee meileissään täydellisen inflaation, kun postia saapuu arkipäivinä jopa kymmenittäin.

Mutta roskalavoiltakin voi löytää helmiä, jos vain sattuu oikeaan aikaan paikalle. Kun sähköpostiin kilahtaa epämääräinen tarjous, joka kuulostaa liian hyvältä ollakseen totta, se todennäköisesti on totta. Kaukainen superlotto, johon et muista osallistuneesi, mutta jossa olet voittanut miljoonia? Kannattaa varmistaa.

Kummallinen hankerahoitusta tarjoava yhdistys, josta et ole kuullutkaan? Hakulomake tulille vaan.

Eräs klubilaisia lähestynyt, julkisrahoitteinen hyvää haluava taho halusi rahoittaa lapsia ja nuoria koskettavia hankkeita, jos hankkeilla oli jokin yleismaailmallinen kasvatustavoite. Viimeksi kun tarkistimme, julkisrahoitteinen kasvatustyö oli opetusministeriön vastuulla, mutta selvästi P-klubi arvostetaan ministeriötason toimijaksi, kun meitä kerta näin lähestyttiin. Pienellä klubilaisporukalla meidän olikin mahdollista nostaa yli tuhat euroa viikonlopun mittaiselle reissulle, jolla tutkimme Euroopan unionin näkyvyyttä kyseisellä alueella. Vaikka teimme kyllä kasvatuksellista työtä ja viestintää (kiitos kaikille hämmentävää Instagramiamme seuranneille), saimme samalla ja kenties ensisijaisesti kesäisen roadtripin hotellitason majoituksella ja ravintolaruoalla.

Olemme vilpittömän kiitollisia rahoittajillemme ja uskomme, että he saivat meiltä vastineeksi paljon enemmän kuin odottivat. Tarinan opetus onkin – megalotteryt sikseen – että hankerahoitusta kannattaa hakea. P-klubin opiskelija on fiksu ja varmasti ylittää odotukset sekä samassa pääsee näkemään ja kokemaan kaikkea siistiä. Valtiotieteilijän kannattaa opetella matkustamaan muiden rahoilla jo nuorena – se, jos mikä, on työelämärelevanttia.

Vaihdetut & kaihdetut

Teksti ja kuva: Mika Halmela

Mikä tekee ulkomailla asumisesta aikansa arvoista? Onko se tietotaito jota kartutat, vai kenties merkitykselliset ihmissuhteet, joita luot? Me kuulemme Walpossa paljon omien vaihto-opilaidemme hyvistä kokemuksista ulkomailla. Haluaisin kuitenkin puhua erään läheisemmän, mutta silti jokseenkin vieraan ihmisryhmän henkilökohtaisista kokemuksista heidän omassa uudessa elinympäristössään. Kysymys kuuluu siis, miten Turussa asuvat vaihto-oppilaat, jotka ovat tulleet ympäri maailmaa, ovat sopeutuneet Suomeen.

Moni muistaa vuoden 2020-2021 talven, jolloin elettiin aikaa, kun mahdollisen koronarokotuksen saaminen oli vasta hämärää huhuilua. Bilettämistä kavereiden tai ainejärjestön kanssa isolla porukalla katsottiin jokseenkin pitkin nenänvartta. Tämänkaltaista näkemystä ei kuitenkaan jaettu kaikkialla. Vaihto-opiskelijayhteisöissä muun muassa Varissuolla ja Yo-kylässä koronarajoituksista ei oltu moksiskaan. Nämä ihmiset olivat Suomessa vain kerran, ja he aikoivat nauttia siitä. Ikkunoista pauhasi satunnaisesti kunkin maan suosituimpia hittejä, ja alkoholia kului litrakaupalla. Tämän kaltainen asenne valitettavasti johti lopulta tartuntoihin, ja siihen, että kaupunki määräsi kyseiset alueet koronakaranteenin. Poliisi aloitti dystopiselta vaikuttavan valvonnan kyseisillä alueilla, ja asuntoloiden asukkaat joutuivat pakkotestaukseen. Kieltäytymisestä oli mahdollista saada sakkoja.

Minkälainen meininki on sitten tänä lukuvuonna? Haastattelemieni vaihto-oppilaiden sanomien perusteella voi päätellä, että he elävät yhä viime vuonna alkaneiden kieltojen ja karanteenin jälkimainingeissa. Ongelma tällä hetkellä vaikuttaa olevan se, että

heitä kohdellaan ikään kuin mahdollisina uhkatekijöinä. Eräänlaisina ulkopuolisina, jotka eivät osaa pitää vastuuta omasta hyvinvoinnistaan, saati sitten vieraan yhteiskunnan hyvinvoinnista. Haastateltavani puhuvat perustelemattomista meluvalituksista, kylmistä vastaanotoista sekä vähäisistä mahdollisuuksista kokea paikallista kulttuuria.

Moni haastateltava sanoo, että on pettynyt juhlien vähäisyyteen vuoden 2021 syksyllä. Tämä vaikuttaa oudolta, sillä elämme kampuksella vihreän valon aikaa, ja moni opiskelija on jo saanut rokotuksensa. Tämän lukuvuoden vaihto-opiskelijoilla kaksi rokotetta oli edellytyksenä että he ylipäättensä pääsivät tulemaan Suomeen. Mistä tämä juhlien vähäisyys sitten johtuu? Ovathan juhlat suuri osa opiskelijoiden elämää, olivat he ulkomaalaisia tai kotimaisia. Eräs haastateltavistani, matematiikkaa opiskeleva Maria Kreikasta väittää, että yhteiskunnan avautumisesta huolimatta viime lukuvuoden asemet vaikuttavat tekemisen mahdollisuuksiin. “Yritykset pitää juhlia esimerkiksi Yo-kylässä ja Iltakajossa ovat saaneet negatiivista vastakaikua paikallisilta asukkailta, mikä on tosin ymmärrettävissä melun luomasta haitasta johtuen”, Maria sanoo. Hän lisää kuitenkin että varoitukset juhlimisesta ovat hänen mielestään liioiteltuja. Maria ja hänen kämppekaverinsa ovat esimerkiksi saaneet viestiä TYS:ltä, jossa hänen opiskeluoikeutensa Suomessa uhataan evätä jos melu jatkuisi. “Täällä ei vain ole kaltaiselleni paljon muuta tekemistä kuin juhlia ja nyt sekini on kielletty”, Maria sanoo. Asuntoloissa ihmetellään miksi vaihto-oppilait laitetaan asumaan sekaisin työssäkäyvien ihmisten kanssa.

Eräs toinen ongelma on hankaluus asettaa itsensä yhteiskuntaan ulkopuolisena. Julie, joka tulee Tsekistä opiskelemaan suomen kieltä ja joka jo valmiiksi taitaa suomen sujuvasti sanoo, että yhteisiä illanviettoja joissa pääsisi tapaamaan uusia ihmisiä on vähän. Molemmipuolinen ujuus on myös este kielen harjaantuttamiselle. Hieman muista eristyksissä asuva Valdemar Tanskasta on taas riippuvainen kv-tuutoriansa järjestämästä toiminnasta. Valdemar sanoo, “Tekemisen paljous riippuu paljon kv-tuutorien näkemästä vaivannäöstä vaihto-oppilaita kohtaan, ja että tämän kohdalla jotkut ovat vain onnekkaita ja jotkut epäonnekkaita”. Kv-tuutoreista huolimatta vaihto-opiskelijat ovat usein pakotettuina viettämään aikaa keskenään. Tämä on hankalaa etenkin Julien

kaltaisille ihmisille, jotka ovat tulleet Suomeen opimaan paikallista kieltä ja kulttuuria. Toteamme haastattelussa sen olevan sääli, että useimmat Turun yliopiston järjestämistä juhlista on jokseenkin suljettuja ainejärjestöjen jäsenistölle. Valdemar ja muut toivovat enemmän järjestettyjä tapahtumia ja parempaa tiedotusta. Briana, joka tulee Romaniasta taas on kohdannut omasta mielestään ennakkoluuloja johtuen hänen kansallisuudestaan. Hän väittää, että kampuksella tietyt kansallisuudet ovat opiskelijoiden keskuudessa paremmin kohdeltuja kuin muut, ja se voi vaikuttaa yhteyksien muodostamiseen. Hän kuitenkin kohauttaa olkiaan ja toteaa, että ennakkoluulot ovat osa jokaista yhteiskuntaa. Haastattelujen jälkeen minulle kuitenkin valkenee, että haastattelemani henkilöiden aika Suomessa on pian jo ohi. Mitä heille on jäänyt käteen tästä? Houkuttelisiko Suomi toiselle visiitille?

Mainittavan arvoista tässä kaikessa on kaiketi myös yhden oivallisimman vaihto-opiskelijoiden tapaamispaikan Retrodormin sulkeutuminen viime lukukauden lopussa. Trendikkäästi nimetty, mutta ulkomuodoltaan karmiva Retrodorm rakennettiin alkujaan toimimaan sairaalana. Sittemmin rakennus toimi vaihto-oppilaiden majoituspaikkana. Se oli myös eräänlainen hyvän hengen yhteisö Turun vaihto-opiskelijoille, jotka halusivat tavata hyvän illan merkeissä, välittämättä mahdollisista valituksista. Retrodorm sijaitsee nimittäin pienen metsän keskellä Luolavuoreessa, joten musiikkia pystyi soittamaan täysillä usein aamuun asti. Ulkoa katsoen rakennus on rapistunut, mutta se ei ole vaikuttanut sisällä pidettävien juhlien meininkiin. Voin pitää itseäni onnekkana koska pääsin kokemaan Retrodormin legendaariset bileet juuri ennen kuin tilat sulkeutuivat. Retrodormin sulkeutumisella on eittämättä suuri vaikutus Turun vaihto-oppilaiden Suomi-kokemukseen.

Joka tapauksessa kaikki haastateltavani ovat olleet tyytyväisiä vastaanottoon ja elintason hyvään laatuun. Vaihto-oppilaiden kokemusten kuuleminen on kuitenkin saanut minut miettimään suomalaista kulttuuria sekä sen kykyä omaksua uutta ja toivottaa ulkopuolisia tervetulleiksi. Sitä kuulee sanottavan, että Suomi on osa globaalia ja monikulttuurista maailmaa, ja onhan Suomessa merkittäviä ulkomaalaisyhteisöjäkin. Todellisuus kuitenkin vaikuttaisi olevan monimutkaisempaa, ja stereotypia koskien suomalaisten suhtautumista ulkopuolisiin totta. Ulkomailta tulleilla on vaikeuksia sopeutua

suomalaiseen yhteiskuntaan, puhuttiin sitten työ-, siviili-, tai opiskelijaelämästä. Oleskelulupajärjestelmän monimutkaisuus, kielen hankaluus ja sosiaalisten piirien sulkeutuneisuus ovat syitä, joiden vuoksi Suomi ei ole houkutelut ulkomaalaisia asiantuntijoita. Mielestäni asiat, jotka haastattelut ovat tuoneet esille, kietoutuvat laajempaan yhteiskunnalliseen ongelmaan, johon Suomi ei ole vielä löytänyt selkeää vastausta. Haluamme me toisamme Suomen olevan houkutteleva kohdema, ja jos näin on, miten ja millä tasolla meidän pitäisi muuttua. Tulisiko meidän ylipäättensä muuttua, vai ovatko asiat kuten inklusiivisuus ja monimuotoisuus vain tyhjiä sanoja, joiden tarkoitus on saada Suomi näyttämään ulospäin hyvältä. Oli vastaus mikä hyvänsä, mielestäni kukaan ei häviä lisäämällä

vieraanvaraisuutta ja ymmärtävyyttä toisia kohtaan. Tiedän myös, että jos jossain suomalaisiin pääsee tutustumaan, niin alkoholin parissa. Miksi siis nyrpistää nenäänsä hauskanpitoa kohtaan. Maailmasta löytyy paikka jokaiselle ja vieraat ovat aina tervetulleita, oletuksena että hekin kunnioittavat maan tapoja. Parempia aikoja, suurempia juhlia ja Retrodormin jälleenaautumista siis odotellessa.

LÄHTEET:

<https://www.tylkkari.fi/ilmiot/evening-retrodorm>

<https://www.kauppalehti.fi/uutiset/raportti-suomi-ei-houkutte-tele-ulkomaalaisia-asiantuntijoita/554b368c-36b2-3614-992c-2f38ab3636ed>

<https://www.satakunnankansa.fi/kotimaa/art-2000007871313.html>

YKA on ammattiiltojen edelläkävijä ja mukana matkallasi työelämään.

- ▶ Autamme löytämään uravaihtoehtoja ja kehittämään ammatti-identiteettiä
- ▶ Valvomme yhteiskunta-alan opiskelijoiden etuja
- ▶ Toimintamme on yhteisöllistä: yksilölliset kohtaavat tapahtumissa, opiskelijajatoiminnassa, vertaisverkostoissa, palkkaillyhdistyksissä ja mentoroinnissa

Lue lisää: yhteiskunta-ala.fi

Yhdessä yhteiskuntaa rakentamassa

Yhteiskunta-alan korkeakoulutetut ry

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

PERINTEIKÄS PUUTORIN
VESSA JÄLLEEN AUKI.
OPIKELIJAKORTILLA 10 %
ALENNUSTA.

Proffan
KELLARI

Rehtorinpellonkatu 6, 20540 Turku

Kekkonen viisautta; "Parempi että
virkamiehet on kännissä eivätkä tee mitään
kuin että ovat selvinpäin ja tekevät
tyhmyyksiä"

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

Kysyimme Turun yliopiston opiskelijayhdistyksiltä ja ainejärjestöiltä vuoden 2021 tunnelmia tähän asti. Vastausten perusteella hallituksissa vaikutti monikin olevan samaa mieltä siitä, että takana on merkittävä vuosi, jossa on joka tapauksessa hyvät ja huonot puolensa.

Tässä Indexin, SHO:n, Vision, Katkon, Opexin, Sosiaalitieteiden klubin ja Turun Eurooppanuorten katsauksia koronapandemian siivittämään vuoteen.

Teksti: Inka Blomqvist

-Järjestön toiminnan kannalta yhteisöllisyys ja toisiin toimijoihin tutustuminen on korvaamattoman tärkeää. Tähän koronavuoden kokoon-tumisrajoitukset ovat iskeneet erityisen kipeästi. Hallituksemme valinta ja kaikki kokoukset on järjestetty etänä tähän syksyyn asti. Se on todella harmillista, sillä kausi on jo melkein lopussa.

Fyysiset tapahtumat ovat iso osa toimintaamme, ja niiden paluu tuntuu siltä, kuin järjestö heräisi talviunesta. Olemme ottaneet kaiken ilon irti mahdollisuudesta kokoontua ja tutustua toisiimme kasvotusten.

Järjestössämme on vallinnut hyvä motivaatio ja tekemisen meininki koko vuoden, mutta nyt ihmiset ovat aktivoituneet entisestään. Myös järjestölle merkittävät yhteistyökuviot esimerkiksi Münchenin aluejärjestön kanssa konkretisoituivat kun heitä pääsee fyysisesti näkemään. Tämän merkitystä ei voi tarpeeksi korostaa.

**Amanda Alvesalo, Turun Eurooppa-
nuoret ry:n ulkosuhdevastaava**

-Koronavuosi ja rajoitukset ovat nostaneet yhä suurempaa tarvetta joustokyvylle ja myös luovuudelle. Olemme halunneet ylläpitää edes jonkinlaista opiskelijakulttuuria, joten olemme joutuneet kehittämään erilaisia uusia tapahtumakonsepteja rajoitusten ehdoilla. Yksi harmillisimmista puolista vuodessa on ehdottomasti ollut se, ettemme päässeet koko keväänä kokoustamaan kasvokkain hallitukseni kanssa.

Vuosi on ollut ristiriitainen. Toisaalta olemme joutuneet järkyttävään paineeseen koronan ja opiskelijakulttuurin yhdistämisen kanssa, mutta toisaalta uudet tapahtumat ja toimijat ovat mahdollistaneet osan perinteiden uudistamisen!

**Iida Sarell, Sosiaalitieteiden klubi ry:n puheen-
johtaja**

-Tämä vuosi on ollut SHO:n ja muidenkin osakuntien kannalta hyvin haastava. Toimintaa ei ole pystytty järjestämään normaalisti. Etänä on pystytty onneksi tekemään jonkin verran asioita, mutta siihenkin on kyllästytty jossain vaiheessa. Jäsenhankinta on ollut vaikeaa.

Vuosi on tuonut kuitenkin luovuutta toimintaan, ja etäjärjestämisen mahdollisuudet ovat avautuneet järjestötoiminnalle.

Toiminta on siis toisaalta ollut paikoin jopa saavutettavampaa, tai ainakin matalakynnyksisempää, kun osallistumiseen ei ole vaadittu kuin nettiyhteys, ja sitä tukeva laite. Nyt rajoitusten purkaututtua etäosallistuminen on jäänyt osaksi toimintaa, esimerkiksi kerhoja on mahdollista järjestää hybridinä. Tämä tuo saavutettavuutta ja esteettömyyttä toimintaan.

**Sara Takala, Turun yliopiston Satakuntalais-
Hämäläisen Osakunnan sihteeri**

-Perinteisten tapahtumien tyhjiö haastoi hallitustamme kehittämään korvaavaa toimintaa. Tarvittiin mielikuvitusta ja tietynlaista sietokykyä. Lisäksi kopona piti keskustella laitoksen kanssa opiskelijoiden näkemyksistä ja toiveista opetuksen järjestämisen suhteen.

Rajoitusten poistuminen on tuonut perinteisiä tapahtumia takaisin, ja kopon näkökulmasta niin sanotusti uusi haaste on se, kuinka paljon toivotaan paluuta lähiopetukseen, tai kuinka paljon toisaalta toivotaan etämahdollisuuden jatkuvan.

Koronasta huolimatta olen nauttinut hallituksestani. Se on antanut runsaasti uutta kokemusta ja uusia ovia avattavaksi.

Jonne Talonen, Kasvatustieteiden opiskelijoiden ainejärjestö Katko ry:n koulutuspoliittinen vastaava

-Kuluva vuosi on ollut mielestäni ainutlaatuinen tilaisuus kehittää ideoita toimintaamme baksin ulkopuolelta. Vaikka koronan aiheuttamat rajoitukset ovat välillä vaikeuttaneet tapahtumien järjestämistä, ovat ne toisaalta myös asettaneet järjestömme tärkeään rooliin niin uusien kuin vanhojenkin opiskelijoiden tukemisessa.

Koen, että hallituksemme jäseniltä on vaadittu erityistä idealismia, jotta vaihtuvista olosuhteista on saatu paras mahdollinen irti järjestötoimintamme kannalta. Onneksi pikkuhiljaa rajoitusten hellittäessä pääsemme laajentamaan toimintaamme etenkin isompien tapahtumien merkeissä, mikä luo toivoa tulevaa vuotta ja hallituksen vaihtumista ajatellen.

Aliisa Ruusuvirta, Johtamisen, organisoinnin ja yrittäjyyden ainejärjestö Vision yrityssuhdevastaava

-Tämä vuosi on ollut näetisti sanottuna monipuolinen ja erilainen. Kautta on hallinnut myös kaksijakaisuus, sillä keväällä toiminta tapahtui etänä, ja nyt syksyllä rajoitusten avautuessa esimerkiksi tapahtumia halutaan tehdä paljon, ja niitä myös toivotaan. Vuosi on ollut monella tavalla hektinen, sillä uusia rajoituksia on tullut seurattua koko ajan aktiivisesti. Hyvää muuntautumiskykyä sekä hyviä organisointi- ja viestintätaitoja on tarvittu, jotta on pystytty reagoimaan senhetkiseen tilanteeseen, muuntautumaan ja muuttamaan suunnitelmia lennosta.

Kevätkaudella toiminta järjestön hallituksesta ulospäin oli vähäistä, mutta sisäisiä asioita pyrittiin kehittämään. Syksyllä taas on edetty kovaa, keskitytty tapahtumien järjestämiseen ja yhteenkuuluvuuden tunteen voimistamiseen, jotta jokainen jäsen tuntee kuuluvansa Opexiin.

Hallitustoiminnan kannalta lyhyesti voisin sanoa, että vuosi on ollut rankka, sillä muuttuvia tilanteita on ollut paljon, ja niihin on ollut vain sopeuduttava. Samalla kuitenkin vuosi on myös tiivistänyt hallitusporukkaa.

Essi Mäkipelto, Luokanopettajaopiskeijoiden ainejärjestö Opex ry:n puheenjohtaja

-Tämä vuosi on ollut viime vuoden peilikuvakin jollain tavalla. Nyt hallitustoiminnassa on kiihdytetty nollasta sataan: kevät oli todella sitä totuttua järjestöarkea Zoomissa, ja nyt tämä syksy onkin yhtäkkiä kiihtynyt aivan siihen sataan, mikä on tavallaan jännittäväkin – vähän kuin olisi unohtanut sen perusarjen, ja unohtanut miten toimia “tavallisesti”.

Tavallaan tämä vuosi on ollut jatkumoa viime vuodesta, jolloin kevät jäi kesken. Samalla kuitenkin tässä välissä on tapahtunut niin paljon, että tuntuu että olisi kuin ihan uusi alku.

Greta Virkki, Index Yhteiskuntatieteet ja kasvatustieteet ry:n puheenjohtaja

Ahoj! Vaihtopenkillä Tšekissä

Miksi Tšekki ja vielä pieni ja tuntematon Brno? Vastaus löytyy niin koronan sekoittamista suunnitelmista kuin vaihtoyliopistoni herkullisesta yhteiskuntatieteellisen englanninkielisestä kurssivalikoimasta. Myös keskieurooppalaisen kaupungin tunnelma oli oiva veto-voimatekijä.

Teksti ja kuvat: Ada Salonen

Poseeraan Tšekin ensimmäistä presidenttiä Tomáš Masarykia esittävän pahvikuvan vieressä orientaatioviikolla. Yliopisto on nimetty hänen mukaansa.

Kaupungilla on ihana Keski-Eurooppalainen tunnelma ja Brnon on sanottukkin olevan kuin pikku-Wien.

Olen viidennen vuoden valtio-opin opiskelija vaihdossa Masarykin yliopistossa Brnon kaupungissa Tšekissä. Sanoisin maisterivaiheen opiskelija, mutta kandin viimeistely on vielä kesken. Täällä vaihdossa kuitenkin suoritan jo maisterivaiheen opintoja. Se ei tuottanut ongelmia, sillä Turun yliopistossa ja Masarykin yliopistossa Brnossa oltiin asian suhteen hyvin joustavia.

Alun perin tarkoitukseni oli lähteä kevätlukukaudeksi 2021 vaihtoon Brysseliin, mutta jouduin kyseisen vaihdon perumaan vuoden 2020 joulukuussa pahentuneen koronatilanteen takia. Tilanne harmitti, mutta päätin hakea keväällä uudestaan

vaihtoon. Brysselissä vaihtoyliopisto ei kuitenkaan tarjonnut kolmenkymmenen opintopisteen edestä englanninkielisiä kursseja, joten päätin etsiä uuden vaihtokohteen.

Selailtuani vaihtokohteita intranetissä ihastuin täysin Masarykin yliopiston englanninkieliseen kurssivalikoimaan. Hakemusta tehdessäni en meinannut osata päättää kaikkien kiinnostavien kurssien joukosta niitä, joille halusin ilmoittautua.

Päädyn lopulta valitsemaan hybridisodankäyntiä käsittelevän kurssin, kurssin Keski-Euroopan politiikasta, kurssin työelämätaidoista kansainväli-

sissä suhteissa, populismia ja poliittisia puolueita käsittelevän kurssin sekä kurssin ryhmien välisten konfliktien poliittisesta psykologiasta.

Kurssit täällä tuntuvat melko saman tasoisilta työmäärältään ja haastavuudeltaan kuin Turussa. Jokaisella kurssilla on suoritus tapana joko tentti tai pienempi välitenttejä ja jokin kirjallinen työ tai esitelmä. Hieman tietysti käytännöt eroavat, mutta suurin ero taitaa kuitenkin olla vain se, että arvosanat ovat jenkkien tyyliin asteikolla A–F, jossa A on paras arvosana ja F on hylätty.

Täällä on syyslukukauden alusta alkaen oltu lähiopetuksessa, joten olen päässyt nauttimaan yhteiskuntatieteellisen tiedekunnan kauniin rakennuksen luentosaleista ja luokkahuoneissa tapahtuvasta opetuksesta. Ainoa haitta tässä kauniissa rakennuksessa on se, että ikkunan alta kulkevat raitiovaunut ja hälytysajoneuvot säännöllisesti ja huonon ilmanvaihdon takia varsinkin alkusyksyn helteiden aikaan ikkunat olivat luennoilla auki.

Majoitun täällä Brnossa vaihtoni aikana yliopiston asuntolassa eli dormissa. Kokemus on jännittävä, sillä jaan huoneen toisen kansainvälisen opiskelijan kanssa. Ajatus tuntui aluksi melko hurjalta, sillä olen vanhempieni luota muutettuani asunut vain yksin. Pohdittuani vaihtoehtojani totesin kuitenkin kämppiselämän olevan varmasti kokeilemisen arvoinen asia ja puolen vuoden vaihto on sen verran lyhyt, että selviäisin siitä.

Tähän mennessä kuitenkin eniten vaihdossa on tuottanut haasteita huoneen jakaminen toisen ihmisen kanssa, sillä yksityisyyttä ei juurikaan ole. Minulla kuitenkin kävi tuuri ja tulemme kämppikseni kanssa toimeen. Yhteinen keittiö 38 muun opiskelijan kanssa muistuttaa yo-kylän mini-yksiöitä, mutta niistä poiketen jaan myös suihkun ja vessan kolmen muun ihmisen kanssa. Onneksi vuokra on vain 150 €/kk.

Yliopiston asuntolassa vuokra on alhainen, mutta muuten täällä asuminen on melko kallista. Oma huone jaetusta asunnosta voi maksaa helposti yli 400 €/kk ja yksiö vielä enemmän. Vaikka asuinkustannukset ainakin yksin kaupungissa asuvalle ovat Suomen luokkaa, on täällä palkkataso paljon alhaisempi, keskipalkka ollessa noin 1 300 €.

Brno kaupunkina on äänestetty maailman viiden-

neksi parhaaksi opiskelijakaupungiksi ja voin kyllä kokemani perusteella uskoa tämän. Väkiluvultaan Brno on noin kaksi kertaa Turun kokoinen eli täällä on noin 370 000 asukasta, kun Wikipediasta juuri tarkistin. Samalla huomasin, että sekä Turku että Brno ovat kumpikin perustettu 1200-luvulla. Yhtäläisyyksiä löytyy lisää, kuten keskiaikainen linna ja opiskelijoiden suuri osuus kaupungin asukkaista. Suurena erona on, että täältä ei valitettavasti löydy paikallista Aurajokea.

Kaupungilla on useita vastaavia kahvikärryjä, joista saa napattua kätevästi kahvin mukaan luennolle mennessä.

Sijaintinsa puolesta tämä on ihanteellinen, kun nopeasti pääsee matkustaman ympäri Eurooppaa. Täällä on edullinen ja toimiva julkinen liikenne, jolla pääsee kulkemaan kaupungissa vaivattomasti. Tšekkiläiset ihmiset ovat melko mukavan oloisia ja jollain tavalla suomalaiselle kotoisan juroja. Vanhemmat ihmiset eivät oikein puhu englantia, mutta elekielellä pääsee pitkälle. Selvisin jopa koronatestistä ilman yhteistä kieltä hoitajan kanssa. Nuoret sen sijaan osaavat, mutta hieman ujostelivat puhua englantia. Kuitenkin olen hyvin pärjännyt Google-kääntäjän avulla sekä ”Dobry den!” tervehdyksellä.

Jos mietit vaihtoon lähtöä, niin suosittelen kovasti hakemaan! Ja harkitsemaan myös Masarykin yliopistoa rauhallisessa ja opiskelijaelämää täynnä olevassa Brnon kaupungissa.

Arvostelussa politiikan pöperöt

Mikäs olisikaan parempaa tekemistä hämärtyville syysilloille kuin ravinnerikkaan, täyteläisen ja kaloririkkaan ruuan valmistaminen. Mutta mitä tehdä, kun reseptit ovat hakusessa? No tietenkin tukeutua objektiivisen tiedon pyhäkköön tiedustellen poliitikkojen parhaimpia ruokareseptejä. Tällä kertaa emme siis pureudu kansanedustuslaitokseen agendalistan nimissä, vaan tiedustelemme suurta huomiota saaneita ruokareseptejä. Se, ovatko nämä ihan oikeasti toteutettavissa olevia arkiruokia, on lukijalle vapaasti tulkittavissa. Tietenkin halutessaan tästähän saisi vaikka kokonaisen aterian alkupalakeitosta lisukesalaattiin. Suosittelisinko jotain näistä ihan oikeasti toteutettavaksi? Ehkä pienellä tuunaamisella, mutta onhan reseptitarjontaa aika laajalti internetin syövereissä saatavilla. Pääministerin fetapiirakkareseptiä odotellessa

ANTTI RINNE – ”CARBONARA”

Ei säästellä, vaan aloitetaan pommilla. Antti Rinteen 'kohuttu' pekonipasta kilahtaa noin 10 000 kalorien paikkeille, jos annettua reseptiä mukailee kuin Raamattua. Resepti on kuitenkin tarkoitettu suurelle yleisölle, eikä Antti ole ilmeisesti muutenkaan antanut täyttä tukeaan laajasti levitetylle aineslistalle. Kolme purkkia vispikermaa? Otimme siis tiettyjä vapauksia toteutuksessa, järjenkäyttö on sallittua ja suositeltavaa. Itse pastaruokaa arvioidessa on muistettava, että tämä ei sitten ole mikään carbonara; autenttisuutta haettaessa jo kerman lisääminen olisi syntistä, mutta mitenkäs paprika? Ateria on siis arkinen pekonipasta, ja hyväähän se on, kun rakentaa tällaisenkaloripommin yhteen pataan. Taianomaisuutta lisää se, että kermainen luonne katoaa pikaisesti hiilareiden keskelle, luoden illuusion jokapäiväisestä arkiruuasta. Valtiovarainministeristä puh mieheksi, intensiivistä kuin talvinen vaellus taitaa tuo poliitikon työ olla. Jos jotain tämän kaltaista lähtee toteuttamaan, suosittelen lämpimästi raikasta salaattia kaveriksi. Pastan sisältämää paprikaa ei lasketa.

3/5

Autenttisuus: älä mieltä

Terveellisyys: toistan

Käyttökonteksti:

talvinen vaellus tai

eduskunnan kyselytunti

Resepti: tulkittavissa

Teksti, kuvat ja kulinaariset
taidonnäytteet: Sampo Mustonen

HJALLIS HARKIMO – KASVISGRATIINI

Antti Rinteen pastaihmeen jälkeen on hyvä siirtyä terveellisempään kasvisruokaan Hjallis Harkimon kukkakaaligratiinin merkeissä (tätä ei sitten tehdä ilmastoystistä). Nyt kyllä ateria näyttää rajulta kuin Sipoon kalliot kylmänä talviaamuna. Harrylla ei selvästikään ole ylimääräistä aikaa Sherwoodin kierroksen jälkeen ainesosien pilkkomiseen ja ateriaa voisikin tähän nojaten kuvailla rustiikkiseksi. Ei anneta kasvisruuan määritelmän hämätä, tässäkin kerma ja juusto ovat pääosassa. Isot kukkakaalipalat eivät rakenna kokonaisuudesta kovin toimivaa, vaan pohjalle jää aika paljon ylimääräistä materiaa. Jos joku keksii kukkakaalinmakuiselle kaurakermalle jatkokäyttöä niin please share! Tämä ei muuten myöskään ole full meal, vaan kannattaa varata jotain jatketta aterialle. Muutenkin itse ehkä mieluummin vaan höyryttäisin vihanneksia, kukkakaaligratiini tuskin menee tällaisenaan jatkoon.

2/5

Haju: epämiellyttävä

Maku: kukkakaali

Koostumus: palikka

Resepti: YouTube

HALLA-AHO – KANAKEITTO

Viimeisenä otetaan tarkkailuun ihan oikea arkiruoka, Halla-Ahon (nuudeli)kanakeitto, varsinainen äärioikeistosoppa. Hjalliksen gratiinin jälkeen on vaikea puhua yksinkertaisuudesta, mutta ei tämänkään taikominen ole ihmeellinen prosessi. Soppaan ei sallita vapaamatkustajia, vaan se valmistetaan syöjien lukumäärän mukaisesti, hämmentäen aivan kuten Suomen puoluepolitiikkaa. Viimeistelevänä kosketuksena toimii persilja, jolla ateria erotellaan kouluruokalan vastaavasta tuotteesta. Kannattaa myös huomioida, että tästä voi duunata omannäköisen kokonaisuuden esimerkiksi pakastevihannesvalinnalla, älä siis turhaan vedä ei-toivottuja herneitä nenään. Lopputuloksena syntyy kuuma ja keltainen makunautinto, joka menettelee vielä seuraavanakin päivänä. Jussin viinisuosituksella nostat tämän arkiruuan lauantai-illan tarjoilun tasolle. Tästä menestyksestä huolimatta nousee filis, että edellisiin ruokiin verrattuna kokonaisuudesta jää uupumaan omanlainen luonne.

4/5

Väri: keltainen

Maku: kuuma

Kaveriksi: Trimbach Riesling

Réserve 2019

Resepti: YouTube

Marxilais-antabusabsoluuttinen teoria

Teksti ja teoria: Ville Karppi

P-klubissa vallitsee toksinen ottamisen kulttuuri – ainejärjestön mikroaggressiivinen alkoholikulttuuri marxilaisen teoriaperinteen silmin

4. vuosikurssin opiskelija ja Walpon pakinoitsija-parodioitsija Ville Karppi on ryhtynyt ajamaan P-klubin alkoholittoman vähemmistön oikeuksia. Alas alkoholittomia sortavat piilorakenteet ja enemmistön sortava vallankäyttö! Eläköön P-klubin alkoholivallankumous!

Ahdas alkoholinkäyttäjämalli ajaa p-klubilaiset voimaan pahoin. Yksi keino vapautua tästä ”toksisesta ottamisen kulttuurista” on antabusabsolutistinen teoria. Teoria tarkoittaa pähkinänkuoressa sitä, että P-klubin ja jokaisen p-klubilaisen on muututtava alkoholittomaksi. Tämän seurauksena kaikista tapahtumista ja yhteisöllisyydestä saadaan inklusiivisempaa, eikä kukaan tule piilossa olevien valtarakenteiden ja käytänteiden, niin kutsuttujen mikroaggressioiden, kautta syrjityksi. Alkoholinkäytön loppumisen seurauksena myös opiskelijoiden huolestuttava mielenterveystilanne paranee huomattavasti.

Alkoholinkäyttö saattaa näyttäytyä helposti melko neutraalina, mutta todellisuudessa se on aina täynnä mikroaggressioita, jotka kohdistuvat P-klubin pieneen alkoholittomien joukkoon. Kun käytännössä kaikki tapahtumat ja sosiaaliset käytännöt tukevat mahdollisimman voimakasta alkoholinkäyttöä, rajataan alkoholinkäytöllä kaksi joukkoa. Ensimmäisenä joukkona muodostuvat ”me”, eli henkilöt, jotka käyttävät alkoholia, ylistävät sen käyttöä ja pyrkivät saamaan kaikki muutkin käyttämään alkoholia. Toisena joukkona

muodostuvat ”he”, eli henkilöt, jotka eivät käytä alkoholia, pyrkivät välttämään sen käyttöä ja käyttötilanteita. Kuten kaikissa inklusiivisuutta ja eksklusiivisuutta ruokkivissa jaoissa, myös tässä ”heihin” liitetään usein toiseuttaminen, jopa viholliskuvan luominen.

Usein ”meihin” kuuluva alkoholia railakkaasti käyttävä yliopisto-opiskelija ei suostu myöntämään piilossa tapahtuvaa vallankäyttöä, vähättelee oman toimintansa syrjivyyttä ja on dogmaattisesti lukkiutunut tiettyihin toimintamalleihin. Tässä mielessä siis alkoholia runsaasti käyttävät ja sen käyttämistä tukevat henkilöt muistuttavat muita-

kin vähemmistöjä sortavia henkilöitä, koska sorron rakenteet ovat samankaltaisia. Samalla tavalla ulkopuolelle tulee rajatuksi esimerkiksi työpaikoilla etnisiä-, sekä sukupuoli- ja seksuaalivähemmistöjä.

Ainejärjestön mikroaggressiivinen alkoholikulttuuri tulee siis esille niin virallisten instituutioiden kuin tavanomaisen sosiaalisen käyttäytymisen kautta. Näkyvimmistä virallisista institutionaalisista

vallankäytön ja sorron keinoista tärkeimpinä mainittakoon suurin osa P-klubin tapahtumista, klubilaulut ja erilaiset juomapelit. Virallisia institutionaalisia vallankäyttömuotoja on olemassa myös piilossa. Esimerkiksi rastikierroksella on varattu mahdollisuus juoda alkoholillisen shotin sijaan alkoholiton shotti, mutta todellisuudessa tämä on piiloalkoholistinen valtarakenne, joka symboloi samaa alkoholittomiin kohdistuvaa riistoa.

Mikroaggressiiviset alkoholikulttuurin ilmentymät tavanomaisen sosiaalisen käyttäytymisen kautta ovat samalla tavalla joko näkyviä tai piilossa. Näkyvistä esimerkkeinä voitaisiin mainita esimerkiksi alkoholin tarjoaminen, kehottaminen juomaan ja alkoholittomuuden kyseenalaistaminen verbaalisesti. Piilossa olevia mikroaggressioita sen sijaan ovat esimerkiksi katseet, eleet ja yksin jättäminen.

P-klubi ja kaikki p-klubilaiset voivat kyllä olla ilman alkoholia, mutta kaikki p-klubilaiset eivät voi käyttää alkoholia. Kuinka moni p-klubilainen on aikojen saatossa jäänyt toiminnasta sivuun, kokenut jäävänsä ulkopuoliseksi tai kohdannut arkipäivässä sortavia mikroaggressioita? Entä kuinka monen p-klubilaisen mielenterveys, opinnot, talous tai sosiaaliset suhteet ovat kokeneet negatiivisia seurauksia alkoholin käytöstä? Onko todella niin, että tiedostettujen vähemmistöjä sortavien rakenteiden ja käytänteiden muuttamista ollaan kyllä valmiita vaatimaan muilta, mutta kun kysymys on omista rakenteista ja käytänteistä, mitään ei olla valmiita tekemään? Onko todella niin, että Turun yliopiston politiikan tutkimuksen opiskelijat sanovat olevansa edistyksellisiä ja tiedostavia ihmisiä, mutta eivät kuitenkaan valmiita tekemään mitään? Onko todella niin, että koherentista ja osuvasta marxilais-antabusabsolutistisesta teoriasta tulee olankohautuksen ansaitseva ”parodiateoria”, jollaiseksi sitä ei ole tarkoitettu? Sinä päätät, haluatko olla mukana

Marxilais-antabusabsolutistisen teorian keskeiset termit:

Emergentti materialismi

= Kaikki P-klubin tapahtumat perustuvat alkoholin nauttimiseen. Teoria, jonka mukaan kaikki P-klubin toiminta perustuu muodossa tai toisessa alkoholin käyttämiseen. Kaikki toiminta, käytännöt, arvot ja asenteet heijastelevat loppujen lopuksi vain alkoholillisia sosiaalisia suhteita.

Alarakenne

= Alkoholi, josta emergoituvat kaikki keskeinen P-klubissa.

Ylärakenne

= Asenteet, arvot ja käytännöt, kaikki keskeinen P-klubilaisuudessa, joka on emergoitunut alkoholista, eli alarakenteesta.

Sosiaalismi

= P-klubin toimintamalli, joka perustuu alkoholittomiin ja inkluusiivisiin tapahtumiin, (alkoholinkäyttö)luokattomuuteen ja tasa-arvoon. Sosiaalismi saavutetaan vallankumouksen kautta, joka johtaa proletariaatin diktatuuriin, eli alkoholittomien valtaan.

Kommuunismi

= P-klubin toimintamalli, kehittyneempi muoto sosiaalismista, jossa kaikki p-klubilaiset ovat oppineet ymmärtämään absolutismin ja yhteisöllisyyden edut ja on aidosti saavutettu inkluusiivinen yhteisöllisyys, alkoholiluokattomuus ja tasa-arvo; utopia.

Sorrettu

= Alkoholia käyttämätön henkilö, joka leikkautuu tosiasialisesti pois opiskelijaelämästä jo heti alussa henkilökohtaisen vakaumuksensa tai traumojensa takia.

Sortaja

= Paljon alkoholia käyttävä, yliopisto-opiskelija, joka pyrkii palauttamaan mahdollisimman suuren osan tilapäisesti hallussaan pitämästä pääomastaan yhteiskunnalle pääosin korkeasti verotetun alkoholin muodossa.

Alkoholiluokkaristiriidat

= Syntyvät alkoholia käyttävien ja käyttämättömien välillä, kärjistyminen äärimmilleen johtaa vallankumoukseen.

Alkoholiluokkataistelu

= Sorrettujen sortajia kohtaan käymää taistelua omien sosiaalisten oikeuksien ja tasa-arvoisen p-klubilaisuuden puolesta, koska alkoholia käyttävät eivät vapaaehtoisesti luovu asemastaan.

Vallankumous

= Alkoholia käyttävien ja käyttämättömien välillä olevat ristiriidat kärjistyvät äärimmilleen, jonka seurauksena sortajien ja P-klubin instituutioon alkoholiin käyttämä pääoma siirretään sorretuille ja kaikista P-klubin tapahtumista tulee alkoholittomia.

Väärä tietoisuus

= Ylimielinen yliopisto-opiskelija ei tiedä tai vähättelee alkoholin aiheuttamia fyysisiä, henkisiä ja sosiaalisia haittoja itsellensä ja ympärillään oleville niin suoraan kuin välillisesti, eikä suostu lopettamaan alkoholinkäyttöään. Hokee usein merkityssisällöltään tyhjäälausetta ”kenenkään ei ole pakko ottaa”, vaikka tosiasiaa tukee opiskelijayhteisön piilorakenteita, jotka kurjistavat ja toiseuttavat osan opiskelijoista.

Kansan oopiumi

= Alkoholi. Poliitiikan tutkimuksen opiskelijoilla ei ole varaa vahvempiin huumaaviin aineisiin, eikä toisaalta halua ottaa riskiä H-merkinnästä, joka voisi estää työllistymisen tulevaisuudessa. Alkoholi tarjoaa lievitystä ongelmiin hetkellisesti, mutta ei poista niitä. Lisäksi alkoholi tarjoaa kuvitelmia joukkoon kuulumisesta, joka kuitenkin on vain sosiaalinen konstruktio ja syrjivä rakenne.

Alkoholiluokkatietoisuus

= Kuvastaa tilannetta, jossa sorretut p-klubilaiset heräävät dogmaattisesta unestaan ja ryhtyvät vaatimaan oikeuksiaan; tasa-arvoa, alkoholiluokattomuutta ja inkluusiivista yhteisöllisyyttä.

Vieraantumisen

= Alkoholia käyttämätön opiskelija vieraantuu opiskelijayhteisöstä, kun kaikki tosiasiallinen sosiaalinen toiminta tapahtuu alkoholin ympärillä.

Lisäarvo

= Muodostuu kun vain samalla tavalla alkoholia käyttävät ja ajattelevat p-klubilaiset rajaavat ulkopuolelensa ”toisen”, eli alkoholia käyttämättömän joukon.

Riisto

= Alkoholin käytön sosiaalisten rakenteiden kautta tapahtuvia mikroaggressioita, joissa sosiaalista pääomaa siirtyy riistetyiltä (; syrjäytyneiltä; ulkopuolelle jätetyiltä; alkoholia sisältyviin tapahtumiin osallistumattomilta) riistäjille (; klubiaktiiveille; sisäpuolelle kuuluville; alkoholia sisältyviin tapahtumiin osallistuville).

Kurjistuminen

= Alkoholin käyttämättömyyden pikkuhiljaa aiheuttama tila, joka johtuu alkoholin käyttämisen (nks. ”ottamisen kulttuurin”) mikroaggressioista niitä kohtaan, joilla ei ole tosiasialista mahdollisuutta osallistua p-klubin toimintaan.

Proletariaatti

= Kaikki ne henkilöt, jotka kuuluvat sorrettuihin, sekä ovat väärän tietoisuuden vallassa.

Pääoma

= Varallisuus, jonka käyttäminen alkoholin kuluttamiseen aiheuttaa vääristymän ainejärjestöön kuuluvien välillä.

Kyyninen kulttuuri

–

eli

kuinka

Tiktok

kertoo

jotain

oleellista

ajanjaksostamme

Teksti: Mikael Hekkala

Kuvat: Verner Varho

David Foster Wallace on kuvannut, kuinka nykykulttuurimme on ottanut kyynisen ja ironisen lähestymistavan kaikkiin kulttuurisiin ilmiöihin. Historiallisesti ironia on ollut keino kyseenalaistaa status quota ja lähestyä ilmiötä siten, että kritiikki heijastuu rivien välistä. Wallace käsittelee myös ironiaa kylmän sodan kontekstissa, jolloin ironia ja kyynisyys olivat tapa suhtautua todellisuuteen, jossa lopullinen tuho oli nurkan takana. Tultaessa 90-luvulle ironinen kulttuuri heijasteli suurten tarinoiden loppumista ja postmodernismin esiinmarssia. Wallacen mukaan ironia on hyvä tapa nähdä asia kokonaisuutena, hyvine ja huonoine puolineen. Täten kyyninen ja ironinen suhtautuminen asioihin onkin tyypillistä postmodernissa maailmassa, jossa mikään ei ole enää pyhää ja kaiken voi kyseenalaistaa. Ironisen kulttuurin nykyisenä kehityskulkuna voi pitää post-ironiaa. Post-ironiassa toisaalta ymmärretään, että ilmiöön voi suhtautua täysin ironisesti, mutta samalla toimitaan kuten oltaisiin tosissaan. Näin ollen post-ironiassa on tärkeää jättää jonkinlainen viittauspiste ironiaan, mutta ei kuitenkaan liian selvää, jotta suhtautumisesta ei tulisi täysin ironista. Esimerkiksi ironinen subjekti voisi käyttää sukkia sandaalien kanssa ja todeta ”jep aika läppä juttu nää sukat sandaalien kans”, kun taas post-ironinen subjekti jättää suhtautumisensa asiaan tahallaan epäselväksi.

Aitouden vastaisessa yhteiskunnassa myös ideologiat näyttävät kaukaisilta historian tuotteilta. Ideologiat ja ideologinen ajattelu eivät silti ole kadonneet yhteiskunnastamme, mutta niihin suhtautuminen noudattaa ”turvallisen etäisyyden pitämisen” logiikkaa. Tällä viitataan filosofi **Slavoj Žižekin** teoriaan kyynisestä ideologisuudesta, jossa korostuu tietynlainen erottautuminen kaikista metanarratiiveista, mutta silti niiden mukaisen politiikan toteuttaminen empiirisesti. Kyyninen suhtautuminen uudelleentuottaa ideologiaa ylläpitävän tahon valtaa, sillä turvallisen etäisyyden takia ihmiset eivät ota heihin kohdistettua ideologiaa liian tosissaan. Kulttuurisena ilmiönä tätä voi pitää post-ironisena suhtautumisena, sillä ironia tunnetaan, mutta toimitaan kuten ironista suhtautumista ei olisi. Postmoderniin politiikkaan liittyy siis liukeneva suhtautuminen kaikkeen, mikä näyttäytyy liian vakavalta. Turvallisesta etäisyydestä huolimatta vakavat liikkeet ja ideologiat elävät kuitenkin yhä. Postmodernilta subjektilta voisikin kysyä: miksi silti osallistut?

Kyynisestä ideologiasta tyyppiesimerkkinä toimii internetin konservatiivisten ja äärioikeistolaisten keskustelupalstojen nykyinen kehityskulku. Esimerkiksi Yhdysvaltojen vuoden 2016 presidentinvaaleissa **Donald Trump** pystyi herättelemään selvästi yhteiskunnasta ja politiikasta irtautuneita ihmisiä. Näihin kuului kuvafoorumien kuten 4chanin ja 8chanin nuoret aikuiset, jotka eivät olleet välttämättä koskaan aikaisemmin äänestäneet. Suuressa kuvassa ikänsä perusteella näiden ihmisten olisi pitänyt äänestää progressiivisten arvojen puolesta, mutta kyyninen ideologia selittää, miksi he päätyivät Trumpiin. Tyypillinen 4chanin kuluttaja saattaa hyvinkin tuntea kulttuuripolitiikan yleiset diskurssit (mitkä eritoten korostuvat Amerikan politiikassa) esimerkiksi maahanmuutosta tai LGBTQ+ -liikkeestä. Täten liikehdinnän reaktio ei ollut vain taantumuksellisen joukon pelkoa muuttuvaan yhteiskuntaan vaan jotain monisyisempää.

“Aikuiset ihmiset pystyvät ilman suurempaa mainehaittaa lataamaan lapsille suunnatun tanssisovelluksen ja kuvaamaan sinne lipsync-videon”

Liikkeen edustajat ovat perustelleet äänestyspäätöstä tietynlaisena vastahegemonisena pilana, jossa tarkoituksena oli lähinnä lähettää viesti eliitille ja katsoa ”mitä saamme aikaan”. Kuvafoorumien aktiivit ajattelivat, että he ylevöittäivät itsensä, koska näkevät yhteiskunnan ”aukainaisena”, kaikkinen piirteineen. Vaikka kommentoijat korostivat äänestyksen syitä ei-sisällöllisillä tekijöillä, he kuitenkin todellisesti antoivat äänensä taantumuksellisille voimille. Ideologiateoreetikko **Louis Althusser** on kuvannut ideologiaa empiirisesti ja materiaaliseksi, minkä voi nähdä vain teoissa eikä korupuheissa (vrt. esim. uskonnolliset rituaalit ja tässä tapauksessa äänestyslomakkeen tiputus urnaan). Kommentoijat eivät silti välttämättä edes tiedostaneet liikehdintää konservatiiviseksi, sillä siinä liikuttiin enemmän leikkittelyn kuin politiikan sfäärissä. Täten suhtautuminen politiikkaan noudatti tietynlaista ”näpäytyksen logiikkaa”, eli oltiin valmiita hyväksymään oma taantumuksellisuus, kunhan ”liberaalit ja eliitti kärsivät”. Kyseessä ei siis ainakaan ollut täysin tavallinen konservatiivinen pyrkimys, vaan liikehdinnässä oli selvä etäällä pysymisen ja vitsailun aspekti. Näin ollen viittauspiste omaan todelliseen suhtautumiseen oli lähes täysin kadonnut.

Politiikan lisäksi populaarikulttuuri noudattaa samaa kyynistä ja post-ironista suhtautumista. Uusi sosiaalisen median alusta TikTok on noussut pandemian aikana suureksi trendiksi. Sovellus sai aluksi suosionsa lasten keskuudessa. Kuitenkin kirjoittaessani tätä tekstiä TikTok on alusta, jossa sisällöntuottajia ja katsojia on laajasti kaikista ikäluokista. TikTokin nousu lasten sovelluksesta suuren yleisön tietoisuuteen johtuu näkökulmasta, josta tarkastelemme sitä. Aikuiset ihmiset pystyivät ilman suurempaa mainehaittaa lataamaan lapsille suunnatun tanssivideon ja kuvaamaan sinne lipsync-videon, kunhan siinä säilyi jonkinlainen viittaus potentiaaliseen ironiaan. Postmodernissa suhtautumisessa korostuu sama ajatusmalli myös muotiin. Ensinnäkin postmoderni muoti ei kumarrakaan mihinkään suuntaan tai identifioitu yleisesti tyyliin. Keskustellessa nykyisestä muodista taas korostuu kyyninen suhtautuminen kaikkiin suuntauksiin. Esimerkiksi Balenciagan mallistot, joissa ylisuuren flanellipaidan päällä on tiukka t-paita, asettavat uuden muotiseuraajan erikoiseen asemaan ja hänen on pohdittava: “onko tämä ironiaa”, “tämä hän rikkoo kaikkia pukeutumisen normeja”, “toisaalta tää on kyllä aika siisti”. Yleisesti muoti, populaarikulttuuri ja suhtautumisemme niihin noudattaa samaa ajatusmallia: “Älä ota mitään tosissaan tai jos otat niin ota se epäselvästi! Kaikkeen on kuitenkin upotettu jokin piirre, josta voi tehdä naurunalaisen!”

Yhteiskuntamme on yleisesti ottanut askeleen kompleksiin asetelmaan, jossa toisaalta korostuu neutraali ja ideologiton suhtautuminen politiikkaan ja kulttuuriin, mutta myös samalla empiirisesti tämän käsityksen vastaisesti toimiminen. Postmodernissa yhteiskunnassa syyt, joiden takia voisi kuolla, ovat kadonneet ja samalla myös identiteetit liukuvaan ja jatkuvasti muuttuvaan kulttuuriin. Ehkä vastaus ironiaan ja post-ironiaan on yksinkertaisesti kaikenlaisen ironian kieltö. “Ole tosissasi ja ole nolo!” Wallace on kuvannut ironiaa “vangin lauluksi, joka on oppinut rakastamaan häkkiään”. Ironia ja post-ironia ovat toimivia välineitä katsomaan objektia sen yläpuolelta ja löytämään sen heikkoudet, mutta Wallace kysyy oleellisesti: mitä meille jää enää jäljellä, jos vastaus jokaiseen, jopa edustamaamme maailmankuvaan, populaarikulttuuriin trendiin ja muotisuuntaukseen on vain sen naurunalaiseksi julistaminen?

Lähteet:

Althusser Louis. 1984. Ideologiset valtakoneistot. Suomentanut Leevi Lehto ja Hannu Sivenius. Gummerus Oy, Jyväskylä.

Baudrillard Jean. 1991. Ekstaasi ja rivoisuus. Suomentanut Panu Minkkinen. Gaudeamus, Helsinki.

Collins Matthew. 4.3.2010. Viitattu 9.10.2021. Post-irony is real, and so what? The Georgetown Voice. URL: <https://georgetownvoice.com/2010/03/04/post-irony-is-real-and-so-what/>

Grobe Max. 2018. Viitattu 9.10.2021. OP-ED | BALENCIAGA IS A PERFECT REFLECTION OF 2018... FOR BETTER OR FOR WORSE. Highsnobiety. URL: <https://www.highsnobiety.com/p/balenciaga-2018-op-ed/>

Wallace David Foster. 1997. A Supposedly Fun Thing I'll Never Do Again: Essays and Arguments. Back Bay Books, New York.

Žižek Slavoj. 2011. Ideologian ylevä objekti. Suomentanut Janne Kurki ja Heikki Kujansivu. Apeiron kirjat, Vantaa.

Individualismi on yhteiskunnan tuho

Leikkaukset kulttuurialan sekä pääministeri Sanna Marinin Kesärannassa järjestämä ilallinen kulttuurialan toimijoiden sekä päättäjien välillä yhdessä niiden nostaman keskustelun kanssa sai minut ajattelemaan nyky-yhteiskunnan yksilökeskeisyyttä ja omaan napaan tuijottelua. Yhteiskunnalliset asiat käydään hyvin usein yksilön kautta. Kun eturivin artisti puolustaa kulttuurialan osuutta Veikkauksen tukirahoista, syyttävät twitterin keskustelijat artistia itsekkääksi ja oman edun tavoittelijaksi. Etuoikeutettujen keskusteluun osallistumisen oikeutuksen lisäksi kyseenalaistetaan keskiössä olevan asian merkityksellisyys nostamalla esiin muita (usein myös henkilökohtaisesti tärkeitä) väitetyksi tärkeämpiä asioita.

Tuntuu kuitenkin hyvin kaukaa haetulta, että Suomen eturivin artistit olisivat huolissaan omasta välittömästä toimeentulostaan, sen sijaan he ovat huolissaan kulttuurialan tulevaisuudesta ja pidemmän tähtäimen kehityksestä. Tottakai kulttuurialan kaventuminen ja rapautuminen vaikuttaa myös eturivin artisteihin, mutta he ovat vain pieni osa laaja ja moninaista kulttuurialaa.

Yksilöllisyys vääristää yhteiskunnallista keskustelua, sillä kulttuurialan ahdingosta ja leikkauksista puhuttaessa keskityttäessä niihin valovoimaisimpiin yksilöihin, jää kaikkisen ulkopuolinen jolla ei ole yksilöä joka antaa äänen näille, muun varjoon. Kulttuurikeskustelun kontekstissa varjoon jää kaikki se kulttuuri, joka ei nouse päivittäismedian uutiskynnyksen ylitse.

Kehotukset mennä kaupan kassalle tuntuvat absurdilta niistä, jotka ovat luoneet pitkän uran, työllistävät useita muita, joilla on pääomaa sijoitettuna uraan.

Olen nähnyt myös kommentointia, että mikäli taide ei elätä, on parempi etsiä muita töitä. Samanlaista retoriikkaa on ollut ilmassa keskusteltaessa esimerkiksi hoitoalan tai varhaiskasvatuksen pienistä palkoista. Tämä taloudellisen kannattavuuden arvottaminen osoittaa miten tärkeänä argumentoija näkee kulttuurin tai hoitoalan laajemman merkityksen. Lyhyellä aikavälillä tuloskeskeinen ajattelu voikin optimoida toimintaa, mutta pidemmällä aikavälillä näivetty yhtäläillä kulttuuriala kuin hoitoala. Kuitenkin oman navan tuijottajien on helppo leikata ja argumentoida, seuraukset jäävät toisten kannettavaksi.

Yhteiskunnallisen keskustelun tulisi etuliittensä mukaisesti olla yhteistä ja keskittyä yksilöllisen näkemyksen sijaan kokonaisvaltaiseen kuvaan. Paljon parempi argumentti kulttuurialan puolesta on se, että alaa tukemalla taataan suomalaisen kulttuurikentän jatkuminen ja kehittyminen, sen sijaan että keskityttäisiin yksittäisiin tapauksiin ja henkilöihin. Ihmisten on hankala hahmottaa asioita ilman esimerkkejä tai asiansa esitaistelijoita. Keskustelu on tasapainoilua yksilön ja yhteisön välillä. Älkäämme kuitenkaan hylätkö yhteisöä vaikka yksilön merkitys aikamme hengessä kasvaa ja kukoistaa. Kun nostamme katseen pois omista arvoista ja intresseistä, on meillä mahdollisuus ymmärtää muita ihmisiä, yhteiskuntaa ja itseämme hieman paremmin.

Kirjoittaja on vankkumaton kulttuurin ja sivistyksen puolustaja ja välttelee poliittisen historian kandityön tekemistä kirjoittamalla ensimmäisen kolumninsa.

FUKSIGRILLI

FUKSI #4

Sanna Marin:

vahva

Sananvapaus:

rajoittamattoman

Turku:

konserttitalon katto

Sähköpotkulauta:

Olivia kaatu tänään aamulla, aika häijyn näköstä.

Demokratian arvo:

Sokrates

Dynamo:

Aivan vitun hyvä paikka, ite oon käynyt 19v asti.

Mikä on sinun ensivaikutelma P-klubista?

En tiää ootteko koskaan ollu semmosessa räkäläbaarissa, sä tuut sinne paikalle ja siel on 70v Seppo joka sanoo et on nuoresta asti ollu tääl. P-klubissa on pelkkii semmosii Seppoja. Se on kun tulis kotiin.

Onko nahan käyttö pukeutumisessa eettistä?

Ite ostan kaikki vaatteet kirppikseltä, mul on turkiskin kirppikseltä. Käytettynä eettinen.

Mikä on paras komiikan laji?

tilannekomiikka

FUKSI #5

Sanna Marin:

Ministeri

Sananvapaus:

Aika vitun hyvä Suomessa.

Turku:

semi-koti

Sähköpotkulauta:

perseestä

Demokratian arvo:

mä en oo varma

Dynamo:

Vitun hämäreä paikka, kerran siel oli tyyppi, joka tuli näyttää mulle sen pornopiirrustuksii.

Mikä on sinun ensivaikutelma P-klubista?

Mahtava!!!

(Mä koitan saada kavereita.)

Onko nahan käyttö pukeutumisessa eettistä?

Jos vaate on käytetty niin joo, uutena ei.

Mikä on paras komiikan laji?

sarkasmi

FUKSI #3**FUKSI #2****FUKSI #1****Sanna Marin:**

Hallitus.

Sananvapaus:

Laki.

Turku:

Suomi.

Sähköpotkulauta:

Anarkia!!

Demokratian arvo:

Vallankumous!!

Dynamo:

Ääääh... känni!

Sanna Marin:

populismi

Sananvapaus:

Ei toteudu.

Turku:

paska paikka

Sähköpotkulauta:

loistava kulkuneuvo

Demokratian arvo:

liian pieni nykyään

Dynamo:

hyvä bändi

Sanna Marin:

hyvää työtä

Sananvapaus:

käytetään liikaa hyväksi

Turku:

kaks tuntii Helsingistä

Sähköpotkulauta:

vitun jonneilu

Demokratian arvo:

tärkeää

Dynamo:

Mikä!?

**Mikä on sinun
ensivaikutelma P-klubista?**Tosi postiivinen, lämpimän
oloinen paikka.**Mikä on sinun
ensivaikutelma P-klubista?**

ihan jees

**Mikä on sinun
ensivaikutelma P-klubista?**Tosi vastaanottava ja nyt
tuntuu hyvältä olla tääl**Onko nahan käyttö
pukeutumisessa
eettistä?**Nosiis... eetisempää kuin,
että nahat heittäis suoraan
roskikseen, mutta
jokseenkin epäeettistä
nojoo...**Onko nahan käyttö
pukeutumisessa
eettistä?**

Ei, mutta en tuomitse.

**Onko nahan käyttö
pukeutumisessa
eettistä?**Parempi kuin muovi-
pohjaiset kankaat, kuitenkin
monitahoinen asia.**Mikä on paras komiikan
laji?**Ööh hitsi... tässä oli niinku
tilanne komiikka.**Mikä on paras komiikan
laji?**

stand up

**Mikä on paras komiikan
laji?**

sarkasmi

**Lisukkeet: ranskalaiset, lohkooperunat,
valkosipuliperunat****Dipit: valkosipuli, aura, kalamies, luumu****Extra täytteet: juusto, tuplajuusto, triplajuusto,****Olethan yhteydessä allergioista keittiöön, kiitos.**

YLIOPISTOVALMENNUS

10 vuoden kokemuksella

Laadukkaat valmennuskurssit vankalla kokemuksella! Tuotoilla tuetaan opiskelijoiden ainejärjestötoimintaa.

POLIITTINEN HISTORIA JA VALTIO-OPPI

www.yliopistovalmennus.fi

yliopistovalmennus

Yliopistovalmennus

SOSIAALITIEETEET

SOSIAALITYÖ

ELISABETH VIGERUST

Arbeid, barn og likestilling

xxx Paradise

*Opiskelun alkaessa on tärkeää muistaa myös vapaa-aika
Uuden yliopistoelämän alussa jaksat paljon paremmin, kun
pidät huolta omasta ja läheistesi hyvinvoinnistasasi.*

*Uudistettu XXX Paradise on Turun vanhin erotiikkaliike.
Meiltä löydät laadukkaat lelut, välineet ja voiteet niin hellään
seksiin ja villeihin uusiin kokeiluihin.*

*Suomen edullisimmat hinnat, laadusta tinkimättä. Uusia
tarjouksia viikoittain-kuukausittain- koko ajan!*

*Syysiltoja virkistävät myös eroottiset elokuvat - tarjolla 120
eri kanavaa mukavissa huoneissamme eurooppalaiseen
tyyliin!*

*Uusia elokuvia joka viikko! Katso yksin, porukalla, tai liity
seuraan, meillä onnistuu kaikki! Jokaisesta tarjoustuotteesta
vapaalippu katseluun vuoden loppuun asti!*

Opiskelijakortilla ilmaiset kondomit (3 kpl) keskiviikkoisin!

*XXX Paradise on kaikille avoin sukupuoleen katsomatta -
meillä kaikki saavat toteuttaa fantasiansa!*

Läntinen Pitkäkatu 15

www.xxxparadise.fi

Avoinna joka päivä klo 10-21

Puh. 0400537100

email: falkuru54@gmail.com

Turun Ekotori

Kierrätyskeskus

Polkupyörät, kodinkoneet, elektroniikka,

huonekalut, kirjat sekä edullinen kuljetuspalvelu!

Rautakatu 12 | bussit 32 ja 42

Rieskalähteentie 74 |bussi 88

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