

WALPO

4/17

Sisällys

Puheenjohtajan päiväkäsky	4
Epäisänmaallisen identiteettikriisi	6
Selviytymisopas juhlapyyhiin SMUN – YK-asioita, uusia ystäviä ja ruotsalaista kahvikulttuuri	8 11
Mainokset ja kansallinen identiteetti – Kun Suomi100 kohtasi Tuntomattoman Sotilaan 2017	13
Sadan vuoden satu	20
Kuinka yhtenäinen kansamme suomalaiset olemmekaan?	21
”Talvi- ja jatkosota, ne ol’ nii lännä sillon pienenä koltiaisena”	23
Vapaus, puhdas luonto ja hyvinvointi – suomalaisuus opiskelijan silmin	26
Sininen sydän sykkii	32
Klubista Suomen Punaiselle Ristille	34

WALPO

Päätoimittajat ja taitto:	Iida Hallikainen iianha@utu.fi Iida Laurila iimalau@utu.fi
Toimituskunta:	Roope Kinisjärvi Petteri Mäkitalo Roosa Veijola Paul Hermansson Petriina Lemettinen Salla Jantunen Jaakko Brummer Julia Autio Julia Lintunen Petteri Keränen Saana Seppälä Amanda Viitanen Vilma Hildén Tiia Ylä-Peräinen Iiris Yli-Junnila Juho Pitkänen Eeva Rantanen Hilma Sormunen Jenni Kilpi
Editoijat:	Julia Lintunen Amanda Viitanen
Kuvitus:	Juho Pitkänen Tiia Ylä-Peräinen Vilma Hildén Julia Lintunen
Mainoshankinta:	Vilma Hildén Kaneli Seppänen Eero Oinonen
Levikki:	100 + nettilehti
Julkaisija:	Turun Yliopiston Politiikan tutkimuksen klubi ry Rehtorinpellonkatu 4B 2. Kerros 20500 Turku
Painopaikka:	Painosalama oy, Turku

Pääkirjoitus

Menneisyys, nykyisyys ja tulevaisuus. Luonto. Koulutus. Poliitiikka.

Muun muassa nämä teemat ovat mietityttäneet toimituskuntaamme Walpon Suomi100-julkaisua tehtäessä. Itsenäisen 100-vuotiaan Suomen lailla myös Walpo on tehnyt jo 42-vuotisen taipaleen P-klubin äänenkantajana. Ennen internetin yleistymistä lehti toimi tiedotuskanavana klubin jäsenille, kun taas nykyään toimituskunta on voinut keskittyä entistä luovemman sisällön tuottamiseen. 1970-luvun liennytyso politiikka, Vietnamin sodan päättymisen ja itänaapurin uhka olivat tärkeitä asioita ajan toimituskuntalaisille. 1980-luvun Iranin ja Irakin sodasta ja Saksan demokraattisen tasavallan synnystä siirryttiin 1990-luvun Neuvostoliiton hajoamiseen ja Suomen EU-jäsenyyteen. 2000-luvulla mieleen jäivät vahvasti ainakin 9/11-iskut ja Euroopan integraation jatkuva laajeneminen.

Vaikka Suomi onkin aina ollut pieni valtio muun Euroopan rinnalla, ovat maailman tapahtumat koskettaneet pientä maata aina vahvasti. Walpo ja politiikan tutkimuksen opiskelijat ovat niitä, jotka analysoivat, kokevat ja kirjoittavat näistä maailman tapahtumista. Siinä missä Suomi oli Neuvostoliiton ikkuna länteen, voisi Walpon ajatella olevan toimituskunnan kautta tietynlainen ikkuna maailmaan. Uuden sukupolven ideat ja näkemykset ovat niitä, jotka tulevat määrittämään Suomen seuraavaa sataa vuotta – Walpo seisookin takaamassa sitä, että uuden sukupolven ideat ja näkemykset jäävät elämään niin paperina kuin sähköisenä.

Walpon Suomi100-julkaisu ei ole ylistys ”sotavoitoille”, vankkumattomalle itsenäisyydelle tai yhtenäiselle Suomelle. Julkaisu on tarkasteluaukko moniin erilaisiin näkökulmiin, jotka tekevät Suomesta sellaisen kuin se on. Itsenäisyys ei suinkaan ole pelkästään talvisodan ihmeen torjuntavoittoja ja vuoden 1917 itsenäisyysjulistus, vaan monisyinen tapahtumasarja niin voittoja kuin epäonnistumisiakin. Itsenäisyys ja 100-vuotias Suomi on jokaiselle henkilökohtainen asia, johon ei ole yhtä ja oikeaa tarkastelutapaa.

Pitelet käsissäsi vuoden viimeistä – ja samalla viimeistä lidojen toimittamaa – Walpoa. Kulunut vuosi on ollut täynnä yllätyksiä, mutta ennen kaikkea se on ollut antoisa. Siitä suurin kiitos kuuluu upealle toimituskunnalle ja taitaville vieraskynille, jotka ovat olleet mukana rakentamassa vuoden 2017 Walpoja. Nyt on meidän aikamme astua syrjään ja antaa tilaa uudelle päätoimittajaparille.

Jida Hallikae

Jida Laurila

Puheenjohtajan päiväkäsky

Vuosijuhlat on juhlittu ja syyskokouskin jo ohi. Kohta vuosi vaihtuu ja uudet hallituslaiset pääsevät aloittamaan taivaltaan. Perinteinen toiminta ja valmiit toimintamallit luovat varmuutta toimintaan vuodesta toiseen. Samalla kuitenkin on vaarana, että toimintaa järjestetään vain perinteen vuoksi ja uudet ajatukset kuolevat periaatteelliseen vastustukseen. Maailma muuttuu, yliopisto muuttuu, ihmiset muuttuvat. Ainejärjestönkin on muututtava.

On kuitenkin monia perinteitä, jotka luovat yhteenkuuluvuutta ja P-klubihenkeä, ja niiden tarpeellisuutta ei tarvitse kyseenalaistaa. Kuinka moni voisi kuvitella P-klubia ilman kastajaisia tai sitsejä? Olen yrittänyt ottaa selkoa puheenjohtajavuoteni aikana siitä, mitä klubilaisuus ja sen perinteet pohjimmiltaan ovat. En usko, että tähän on mitenkään yksiselitteistä vastausta. Perinteiden ohjaamat tapahtumat kokoavat meidät yhteen, mutta mikä selittäisin sen, miksi ihmiset jaksavat vuosi toisensa jälkeen antaa kaikkensa tälle yhteisölle?

Opiskelijasukupolvi toisensa jälkeen tuo klubin toimintaan jotain uutta, ja samalla jotain vanhaa unohtuu. Perinteet muuttuvat, ja varmasti jokainen on sitä mieltä, että omana aikana tehtiin paremmin. P-klubissa on kuitenkin aina joka tapauksessa vahva tuki niin entisiltä hallitustoimijoilta, alumneilta kuin laitokselta tai tiedekunnaltakin. Vaikka tätä ei opintopisteiden vuoksi tehdä eikä tuntimäärät ihan niitä kolmea pistettä vastaakaan, on kuitenkin hienoa, että myös henkilökunnassa ymmärretään panostuksemme arvo opiskelijayhteisölle.

Mielestäni yhteiskuntatieteilijälle järjestötoiminta on parasta mitä opiskeluaika voi antaa. Siellä luodaan kontakteja tulevaisuutta varten, eli harrastetaan sitä kuuluisaa verkostoitumista, ja opitaan toimimaan erilaisten ihmisten kanssa. Otetaan vastuuta ja opitaan myös antamaan sitä toisille. Välillä se on myös paikka, joka pakottaa pohtimaan omia valintojaan ja virheitään. Opitaan sietämään niitä ja ottamaan palautetta vastaan.

Tänäkin vuonna P-klubi on ollut meidän hallituslaisten ajatuksissa ja aikatauluissa usein ensimmäisellä sijalla. Hallituksessani on ollut älyttömän hieno toimia. Kiitos kokouksista, keskusteluista ja kovasta työstä. Ilman hallitukseni kahtatoista ihmistä en olisi tästä vuodesta selvinnyt. Vuosi on tuntunut näin talven tullessa ja iltojen pidentyessä hieman pitkältä, mutta toisaalta vastahan me aloitettiin meidän yhteinen taival Turku-salista. Jotain olisi voinut vetää ehkä vähän enemmän ja jotain ehkä vähän vähemmän, mutta lopputulosta en muuttaisi ollenkaan.

Haikein mielin vetäydyn tämän vuoden jälkeen taustalle. Vallan avaimetkin tuli jo luovutettua pois. Klubista luopuminen on vaikeaa, mutta odotan innolla tulevaa. Siirryn taustalle seuraamaan ensi vuoden tapahtumien toteuttamista ja huutelen taustalta, kuinka ne asiat ennen hoidettiin. Kuluneet kaksi vuotta P-klubin hallituksessa ovat olleet antoisaa aikaa. Olen oppinut ihmisistä, elämästä ja itsestäni paljon. Lienee sanomattakin selvää, että hetkeäkään en vaihtaisi pois. Ja vaikka vallan avaimet luovutinkin hyvin mielin eteenpäin, toimiston avaimesta en helpolla luovu.

YliopistoValmennus OY on Politiikan tutkimuksen klubi ry:n omistama valmennuskurssiyritys, joka tarjoaa arvokasta työkokemusta kaikille p-klubilaisille.

Rekrytoimme uusia toimihenkilöitä aina syksyisin ja keväisin. Tiedotamme rekrytointiprosessista mm. Facebookissa ja P-klubin sähköpostilistalla

Lisätietoa yrityksestä löytyy osoitteesta www.yliopistoValmennus.fi. Muistathan seurata meitä myös Instagramissa!

Epäisänmaallisen identiteettikriisi

teksti: Julia Autio

Alussa oli tunne, läppäri ja minä. Luulin siis, että minulla oli selkeä ajatus siitä, mitä haluaisin jakaa omasta isänmaallisuudestani ja suhteestani suomalaisuuteen. Sanojen löytäminen on kuitenkin osoittautunut varsin vaikeaksi. Isänmaallisuus on suunnattoman kokoinen käsite, johon liittyy kasapäin voimakkaita tunteita. Siksi sitä on melkein pä pelotavaa lähestyä ja lähteä purkamaan. Objektiiivisen, eli Wikipedian, määritelmän mukaan isänmaallisuus tarkoittaa rakkautta tai omistautumista omaa maata, eli isänmaata, kohtaan. Tästä pohjimmiltaan onkin kyse, mutta lisäksi jokaisella meistä on erilaisia siihen liittyviä mielikuvia ja tunteita. Minulla itselläni ja isänmaallisuudella on aina ollut vaikeasti selitettävä suhde. Suurimman osan elämästäni olen viettänyt väittäen, etten ole isänmaallinen. Sanana ja käsitteenä isänmaallisuus tuntui nimittäin varsin kaukaiselta. Olin omassa päässäni onnistunut assosioimaan siihen yksinomaan sellaisia asioita, joihin en halunnut samaistua. Siihen liittyivät Kiitos-paidat, Suomileijona-tatuoinnit ja inttijutut. Minun silmiini suomalaisuuden ytimen muodostivat melankolisuus, kollektiivinen heikko itsetunto ja sulkeutuneisuus sekä kylmä ja pimeä murheellisten laulujen kotimaa. Lisäksi isänmaallisuudella oli minun korviini äijämäinen tai peräti aggressiivinen sävy. Mitkään näistä eivät olleet sellaisia asioita, joista olisin jotenkin osannut olla ylpeä.

Kuten sanonta toisaalta kuuluu, aina ei tiedä mitä itsellä on, ennen kuin sen menettää. Edellä mainitut käsitykset vaivasivat ajatuksiani elämäni ensimmäiset 20 vuotta. Vasta asuttuani puolisen vuotta Italiassa, opin kunnolla ymmärtämään, mitä suomalaisuus minulle sittenkin merkitsee. Aihetta tuli tuolloin mietittyä varsin paljon ja tavallaan kahdentyyppiset ristiriidat olivat pohdintojeni lähtölaukauksina. Ensinnäkin monet kohtaamani pienet kulttuurierot, kuten se, etten saanut leipäni

päälle voita, auttoivat havaitsemaan omaa suomalaisuuttani. Toiseksi, kun kotimaa oli jäänyt taakse, tuli mietittyä mitä siitä kertoisin. Jossain vaiheessa tajusin, että lähes kaikki Suomesta kertomani asiat olivat ainakin jollain tasolla negatiivisia tai vähintään kummallisia. Au pair -kavereideni keskuudessa syntyi itse asiassa jopa läppä siitä, kuinka huonosti ”myin” Suomea eteenpäin. Heti perään korostin kuitenkin aina sitä, kuinka tärkeää maa Suomi minulle kaikesta huolimatta on. Näitä ristiriitoja pohtiessani tein siis suurimmat oivallukset omasta isänmaallisuudestani.

Mikä ajattelutavassani siis muuttui ja mitä mielikuvia nykyään yhdistän isänmaallisuuteen? Tämä on se seikka, jonka pukemista sanoiksi tuskastelin jo heti tekstin alussa. Paras keksimäni tapa kuvailla suhdettani suomalaisuuteen ja isänmaallisuuteen on käyttää sanaa konteksti.

Tarkoitan tällä sitä, että suomalaisuus on se konteksti, johon kaikki tekemäni ja sanomani asiat lopulta peilautuvat. Maailmankuvani pohjaa loppujen lopuksi kasvatukseeni ja koulutukseeni, siihen mitä asioita olen oppinut ja mitä arvoja olen omaksunut. Pelkästään se, että tunnen Suomen historian, suomalaisuuden stereotypiat tai suomalaisen kulttuurin, tekee jo suomalaisuudesta erottamattoman osan minua. Näitä seikkoja kohtaan voi toki olla kriittinen tai niistä voi vitsailla, mutta senkin tekee mahdolliseksi juurikin syvälle juurtunut suomalaisuus. Suuri merkitys on myös kielellä. Itse koen olevani toisenlainen persoona puhuessani vierasta kieltä, vaikka kommunikoisin sujuvasti. Kieli onkin enemmän kuin pelkkä kommunikaation väline. Se on ajattelun synonyymi. Kontekstin lisäksi määrittelen ainakin omaa suomalaisuuttani myös ajattelutapana.

Tämä kaikki näkyi eniten siinä vaiheessa, kun poistuin

“Ensinnäkin monet kohtaamani pienet kulttuurierot, kuten se, etten saanut leipäni päälle voita, auttoivat havaitsemaan omaa suomalaisuuttani.”

niin sanotusta suomalaisuuden kontekstista. Amerikkalaisen patriootin korvaan kuulosti esimerkiksi todella oudolta se, kuinka suomalaiset itsenäisyyspäivänä katsovat synkän elokuvan sodasta, jonka Suomi häviää. Vaikeampaa oli selittää, miksi Tuntematon sotilas kuitenkin on myös minulle tärkeä. Lisäksi useissa ihan arkisissakin keskusteluissa jouduin antamaan jonkinlaista lisäinformaatiota tai selittämään tarkempia taustoja sanomilleni asioille. Oli sitten kyse tulevaisuuden suunnitelmista, kahvista tai ruokakaupassa käymisestä, en useinkaan kokenut tulevani täysin ymmärretyksi. Suomenniemellä ja suomenkielellä tätä samanlaista ongelmaa ei ole. Eläessämme suomalaisuuden kontekstin ja ajattelutavan piirissä, ymmärretyksi tuleminen on huomattavasti helpompaa.

Niin, tulinko loppujen lopuksi kertoneeni kotimaani köyhyydestä

vai kaikesta siitä rikkaudesta? Minulle ne ovat loppujen lopuksi sama asia. Halusin kertoa pimeydestä ja kylmyydestä, melankolisuudesta ja sulkeutuneisuudesta sekä oudoista ruuista ja itsenäisyyspäivän viettotavoista, koska minulle ne ovat olennainen osa suomalaisuutta. Niitä vastaan voi peilata itseään, niistä voi heittää läppää, niitä voi kritisoida tai niihin voi samaistua. Vaikken kaikkia suomalaisuuteen liittämiäni seikkoja kokisikaan omakseni, pelkästään niiden tunteminen on minulle itsessään jo suomalaisuutta. Ja ilman suomalaisuuttani en olisi minä. Ihan lopuksi haluaisin muistuttaa vielä siitä Wikipedian määritelmästä, jonka mukaan isänmaallisuudella tarkoitetaan rakkautta omaa maata kohtaan. Rakkaudesta se hevonenkin kai potkii, sillä kyllä minä Suomea rakastan koko sydämestäni, vaikka se aina päällepäin näkyisikään.

“Amerikkalaisen patriootin korvaan kuulosti esimerkiksi todella oudolta se, kuinka suomalaiset itsenäisyyspäivänä katsovat synkän elokuvan sodasta, jonka Suomi häviää.”

Selviytymisopas juhlapyhiin

teksti: Eeva Rantanen

kuva: Anniina Laitakari

Joulu. Se on ilon, laulun ja valon juhla. Jouluun kuuluvat punaiset tonttulakit, tuoksukynttilät ja tuuheat vihreät kuuset - puhumattakaan kinkuista, laatikoista, pipareista, vihreistä kuulista ja lukemattomista suklaarasioista. Mutta kaikki eivät anna sinun nauttia viimeksi mainituista rauhassa.

Kaikilla on sellainen sukulainen tai perhetuttu. Sellainen, joka ei voi olla kommentoimatta poskiesi pyöreyttä tai sitä, kuinka monta lihapullaa lautasellesi laitoit. Sellainen, joka kokee oikeudekseen kommentoida kehoasi ja valvoa syömisiasi. Tämä kommentoinnin tarve ainoastaan kasvaa juhlapyhien, erityisesti joulun, aikaan.

Useimmiten pahin kommentoija löytyy omien korvien välistä. Päässäsi raksuttavat kalorilaskurit, kun yrität nauttia ajasta perheesi ja ystäväsi kanssa ihanien jouluherkkujen parissa. Vaaka ja mittanauha katsovat tuomitsevasti kylpyhuoneen nurkassa. Peilikuva tammikuussa kammottaa. Voiko tästä kaikesta selvitä yhtenä kappaleena? Tässä siis selviytymisvinkkejä kehopositiiviseen ja häpeilemättömään loppuvuoteen - miksei loppuelämäänkin:

- 1 Syö. Jouluruoka on vain ruokaa. Tarvitset ruokaa joka tapauksessa joka päivä, eikä joulun aika ole poikkeus.
- 2 Muista: herkuttelu ei tee sinusta huonoa tai pahaa ihmistä. Edes viikon pituinen suklaa- ja pipariputki ei tee sinusta pahaa ihmistä. Hyvyytesi määrittelevät aivan muut asiat.
- 3 Keksi etukäteen nokkela vastaus tai useampi kommentoijalle. Älä kuitenkaan käännä puheenaihetta toisen ihmisen kehoon.
- 4 Liittoudu. Uskaltaako kumppanisi sanoa äidillesi vastaan? Onko sisaruksesi kannustuksen ja lohdutuksen mestari? Pyydä läheistä turvaamaan selustasi sisäiseltä tai ulkoiselta kommentoijalta.
- 5 Ota itsellesi aikaa. Happihyppely raikkaassa talvisäässä tai pitkä lukutuokio saa sinut unohtamaan negatiiviset ihmiset ja tunkeilevat ajatukset.

Kehoposiitivista joulua ja terveen itserakkauden täyteistä uuttavuotta kaikille!

Turku's only English pub is also Turku's student pub!

**10% discount on ALL products
ALL THE TIME!**

STUDENT NIGHT every WEDNESDAY

Karhu 0.5 l – 3.60€, Lonkero – 4.50€, Salmari – 2.70€

The entire pub can also be booked for
quizzes, discos & parties free-of-charge!

Puutori, 20100 Turku www.waterloo.fi

YLIOPISTOON? ME TIEDÄMME MITEN!

YLIOPISTOVALMENNUS.FI

SMUN – YK-asioita, uusia ystäviä ja ruotsalaista kahvikulttuuria

Teksti: Julia Lintunen **Kuvat:** Julia Lintunen

Mikä ihme on SMUN? hämmästelin vielä alkusyksystä, kun Tukholmassa opiskeleva ystäväni lida Hyyryläinen yritti houkutella minua mukaan projektiin, jota oli järjestämässä skenaarioiden johtajana ja YK:n pääsihteerinä. En ollut koskaan kuullutkaan Model UN:sta, enkä osallistunut simulaatioihin, mutta ystäväni rohkaisemana hain mukaan, sain houkuteltua toisenkin p-klubilaisen matkakumppanikseni ja eräänä marraskuisena aamuna lensimmekin lahden toiselle puolen edelleen varsin tietämättöminä siitä, mitä tuleman pitää.

Model UN-konsepti, tai suomalaisittain Malli-YK, on alun perin lähtöisin Yhdysvalloista, ja nykyisin näitä YK-simulaatioita järjestetään ympäri maailmaa. Niiden tavoitteena on oppia käytännön kautta, miten YK:ssa toimitaan. SMUN eli Stockolm Model United Nations, joka järjestettiin tänä vuonna 13. kertaa, on Pohjoismaiden suurin Malli-YK: tänä vuonna tapahtuman järjestelyihin ja ohjelmaan osallistui kaikkiaan lähes 350 ihmistä. Erilaisia skenaarioita oli seitsemän, joista me olimme valinneet aloittelijaystävällisen Commission on the status of womenin eli CSW:n.

Vaikka suurin osa porukasta oli ensikertalaisia, hätkähdin alkuun sitä, miten niin moni muu komiteassamme tuntui saman tien tietävän, miten siellä kuuluu toimia. Onneksi aloittelijoiden komiteassa sai hyvän alkuohjeistuksen, jutun juoneen pääsi nopeasti mukaan ja pian roll callit, motions on the floorit ja muut muodollisuudet tuntuivatkin jo tutuilta. Kunhan saa kerättyä rohkeuden ensimmäiseen puheenvuoroonsa, toimii “fake it till you make it” hyvänä ohjenuorana tiellä kohti taitavampaa delegaattiutta. Ennen simulaatiota jokainen delegaatio oli perehtynyt edustamaansa maahan ja käsiteltäviin aiheisiin kirjoittamalla lyhyen position paperin, mutta siitä huolimatta Google oli ahkerassa käytössä pitkin konferenssia, kun piti selvittää oman maan asenteita milloin aborttilainsäädäntöä, milloin Nigeriää kohtaan.

“Vaikka suurin osa porukasta oli ensikertalaisia, hätkähdin alkuun sitä, miten niin moni muu komiteassamme tuntui saman tien tietävän, miten siellä kuuluu toimia.”

– Moni voi epäillä, ettei omaa tarpeeksi tietämystä aiheista ennen konferenssia eikä sen takia uskalla hakea, Hyyryläinenkin toteaa. – Niihin juttuihin pääsee kuitenkin nopeasti mukaan ja kaikki on tosi avulialta! Lisäksi koska SMUNissa on suurimmaksi osaksi tupladelegaatiot, pääsee muiden juttujen ohella testaamaan myös yhteistyötaitojaan.

Hyyryläisen mukaan SMUNin osallistujat ovat pääosin 18– 27-vuotiaita, ja moni opiskelee politiikan tutkimusta, kansainvälisiä suhteita tai muuta samankaltaista oppiainetta. Toisaalta tänä vuonna mukana oli paljon myös esimerkiksi oikeus- ja kauppatieteilijöitä, ja esimerkiksi Ranskasta oli tullut 40 hengen insinööriopiskelijajoukkio. Osallistujat ovat enimmäkseen Euroopasta, mutta ainakin omassa komiteassamme osallistujina oli myös melko paljon Euroopan ulkopuolelta muuttaneita tutkinto- tai vaihto-opiskelijoita.

SMUNin ohjelma koostuu pääosin työskentelyssä omassa komiteassa ennalta valitun aiheen parissa, minkä lisäksi välillä delegaattien reaktiokyvyn nopeutta testataan komiteakohtaisilla kriisisimulaatioilla. Esimerkiksi Historical committeeessa koettiin jopa dramaattinen viestintuojan salamurha, ja oma komiteamme pääsi ratkomaan naisten asemaan liittyviä kansainvälisiä selkkauksia. Komiteatyöskentelyn lisäksi osallistuimme huippumielenkiintoisille luennoille, jotka syvensivät tietouttamme niin YK:n toimielimistä kuin komiteoissa käsiteltävistä aiheistakin. Iltaisin taas unohdettiin delegaattiroolit ja tutustuttiin muihin osallistujiin illallisen ja bileiden merkeissä.

Vaikka aika ajoin komiteoissa blokkien muodostus ja agendojen yhteensovitus tuntui omasta mielestäni turhahkolta larppaukselta ja itseäni kiinnosti tuntikausien linjaamisen jälkeen lähinnä seuraavan *fikan* ajankohta, koen saaneeni paljon irti. Nyt olin komiteatyössä melko passiivinen, mutta toisaalta ensi kerralla – joka melko varmasti tulee – tiedän jo paremmin, miten minun tulee toimia ja olen todennäköisesti itsevarmempi ottamaan roolia neuvotteluissa. Nytkään en koe, että osallistumiseni olisi mennyt hukkaan – tutustuin nimittäin niin moneen uuteen ihmiseen! SMUNin aikana komiteoille syntyikin vahva ryhmähen-

ki inside-läppineen, ja sama meininki on jatkunut facebook-ryhmässämme vielä jälkepäinkin.

“Iltaisin taas unohdettiin delegaattiroolit ja tutustuttiin muihin osallistujiin illallisen ja bileiden merkeissä.”

Uusien kavereiden lisäksi neljä päivää SMUNissa tutustuttivat minut YK:n toimielimiin proseduureineen. Lisäksi komiteatyön tiimellyksessä opin paljon niin oman kuin muidenkin komiteamaiden näkemyksistä naisten asemaan ja aika lailla moneen muuhunkin kysymykseen. Sunnuntai-iltana palasin takaisin Turkuun monia kokemuksia ja tuttavuuksia rikkaampana, hieman rähjäisempänä kuin lähtiessäni mutta kuitenkin ehdottoman vakuuttuneena siitä, että tämä oli ehkä hausimpia juttuja hetken ja ehdottomasti kokeilemisen arvoinen juttu!

Mainokset ja kansallinen identiteetti – Kun Suomi100 kohtasi Tuntemattoman Sotilaan 2017

Teksti: Paul Hermansson **Kuvat:** Paul Hermansson

"Kansakunnan muodostuminen on aikamme historioitsijoita ja sosiologeja kaikkialla kiinnostava tutkimuskohde: miten kansat poliittisten rajojen puitteissa ovat kasvaneet yhteen ja alkaneet toimia yhteiskuntana. Tämän kehityksen ohjaamisessa ovat tärkeää osaa näytelleet tunnukset, symbolit, joiden ympärille kansakunnan on haluttu kasvavan. Kansallisia symboleja opetetaan kouluissa, armeijassa, erilaisissa yhteiskunnallisissa liikkeissä." (Klinge 1982, Esisanat).

"Mainonta on osa markkinointiviestintää. Mainonta on tunnistettavan lähettäjän maksamaa, tavoitteellista tiedottamista, joka yleensä kohdistuu suureen ihmisjoukkoon ja toteutetaan useimmiten joukkotiedotusvälineitä (lehdet, televisio, radio, internet, ulkomainonta) käyttämällä. [1] Mainonta tähtää yleensä myynninedistämiseen, eli tavoitteena on yksinkertaisesti myydä joko heti tai myöhemmin. Mainoksilla tiedotetaan tavaroista, palveluista, aatteista ja ihmisistä. Mainonnan avulla luodaan brändejä eli tavaramerkkien ja tuotteen muiden aineettomien ominaisuuksien muodostamia mielikuvakokonaisuuksia." (Wikipedia)

Varsinainen katalyytti tälle artikkelille oli alikirjoittaneelle vuoden 2017 Tuntematon Sotilas-elokuvanäytöstä ennen esitettyjen mainosten kiinnittyminen toistuviin aihepiireihin ja symboliikkaan. Suomalaisuuden symboliikan käyttö markkinoinnissa on painanut kirjoittajan takaraivossa jo jonkin aikaa, ja Suomi100-juhlavuoden konvergenssi Tuntemattoman Sotilaan uusioversion ilmestymisen kanssa tarjoaa oivan saturaatiopisteen aiheen analyysille. Vuoden 2017 Tuntematonta on elokuvana analysoitu muissa tiedotusvälineissä riittämiin ja tässä jutussa ryhdytään kulttuurikritiikin sijaan analysoimaan suomalaisuuden ja sen symbolien esiintymismuotoja elokuvan yhteydessä esitetyissä mainoksissa.

Analysoin tässä työssä suurelle yleisölle suunnattuja, ennen elokuvaa näytettyjä mainoksia saadakseni selville, miten ”perinteisen suomalaisuuden” vakiintuneet symbolit toimivat mainoskäytössä ja mihin kaikkeen suomalaisuus alimpana yhteisenä nimittäjänä ja ominaisuutena taipuu. Muodo-

staaksemme rigidin arviointiperustan ja asettaaksemme analyysin lähtökohdat on mielekästä muodostaa aluksi teoreettinen viitekehys.

Teoreettinen viitekehys:

Symboli (kreik.symbolon = merkki) on sattuman- tai sopimuksenvarainen monimerkityksinen ja muunneltava vertaus, tai tunnuskuva, joka edustaa ja havainnollistaa jotain tärkeäksi koettua ilmiötä, arvoa, asennetta, aatetta, myyttiä tai uskomusta; kuva, esine, henkilö, ilmiö, rakennus tai tapahtuma, joka viittaa itsensä ulkopuoliseen asiaan. (Halonen & Aro 2005)

Matti Klingen teoksessa *Suomen sinivalkoiset värit* kansakuntamme eksplisiittisiksi symboleiksi luetaan muun muassa liput, vaakunat, kansallislaulut, kansalliset ritarikunnat, kansalliseepokset, kansallisromaanit, kansalliskukat, luonto, alalajeina heimo- maakunta- osavaltio. (Klinge 1982, 290)

Muina esimerkkeinä suomalaisuuden tulkinnan-13

varaisista symboleista voimme pitää kansallisromanttista suhtautumista luontoon (Bonsdorff 2005, 44-49; Virtanen 2005, 49-54), Kansakunnan menneisyyden aikakausia, merkkivuosia ja käännekohtia sotineen (Halonen 2005, 146-155; Raivo 2005, 184-190) sekä menneisyyden sankareita, joiden ”kunnioittaminen nykyaikaisessa mielessä palautuu romantiikanajan sankarinpaltvontaan. Myyttisten ja kirjallisten sankarien ohella kaivattiin ja luotiin myös historiallisia sankarihahmoja, joita kunnioitettiin patsain ja erityisin juhlamenoin.” – (Klinge 1982, 88)

Suomen sinivalkoiset värit -teoksen ohella tässä artikkelissa käytettävä Suomalaisuuden symbolit (toim. Halonen & Aro 2005) ruotii kansallista symboliikkaa 30 eri osa-alueella, eli muistissa, mielessä, luonnos-

sa, kulttuurissa, huveissa, sivistyksessä, ajassa, arjessa, juhlassa, valtiossa, yhteiskunnassa ja taloudessa. Pitääksemme proosan kevyenä ja välttääksemme liiallisiin yksityiskohtiin menemistä, tyydymme tässä artikkelissa viittaamaan lähdeteoksiin suppeasti ja muodostamaan artikkelia varten helpommin lähestyttävän symbolien esiintymisfrekvenssin arviointiasteikon lähdeteoksien ehtoja mukaillen. Koska historioitsija ja tunnettu salonkisuomalainen Klinge on ollut keskeisesti määrittelemässä suomalaisuutta molemmissa tässä artikkelissa käytetyissä suomalaisymboliikan lähdeteoksissa (hakusana UTU Finnassa ”suomalaisuus” ja ”symbolit”), nimeämme suomalaisuuden symbolien esiintymisfrekvenssin ilmaisevan asteikon kunnioittavasti Klinge-asteikoksi.

Klinge-asteikko. (Hermansson 2017)
Matit jaetaan mielivaltaisesti, koska ei tämä nyt mikään oikea tieteellinen artikkeli ole.

1. Isoisältä opittua - Valio

Fade in. Näkymä metsän keskellä virtaavalle koskelle. Mainoksen otsake tulee esille ja musiikin jylhyys vetää luonnonmaisemalle vertoja. Komea mies juo vettä purosta ja nakkaa nahkaisen reppunsa maasturin kyytiin, jossa vaelluskaveri jo odottaa. Matka on alkanut. Mainostettava tuote erottuu taustalla maasturin keskikonsolissa. Luontomontaasin päällä kuulemme isoisän syvällä äänellä kerrottuja viisauksia elämän elämisestä ja matkasta.

”Nyt mä voin pysähtyä hetkeksi ja muistella et mitä kaikkee on nähny, mitä kaikkee sitä onkaan tullu tehtyä. Sillon sitä aina huomaa, että on oikeesti elänyt.”

Narraatio jatkuu. Päähenkilömies vaeltaa korvessa pukeutuneena mitä ilmeisimmin Varustelekan koko katalogiin. Narraattori-isoisä toivoo, että päähenkilö löytää sen liekin, minkä itsekkin aikanaan löysi samalla, kun päähenkilömme katsoo jylhiä maisemia. Tämä kohtaushan tuo mieleen sen yhden jannun siinä Caspar David Friedrichin romantiikan ajan maalauksessa. Toinen varustelekamies ilmaantuu kuvaan ja miehet neuvottelevat, miten joen pohjalta päästään. Vaelluksen jälkeen vintage-leiriyty-

mismontaasi. Tuluksilla sytytetty nuotio. Telttä pystyy joenpohjaan. Avokelavirvelöintiä. Isoisä neuvoo taustalla olemaan ”enemmän kuin olemassa ja tekemään sitä sun tätä, niin lopulta sä löydät sen millä on sulle merkitystä ja mistä maksaisit mitä vaan ja minkä menettäminen ei tulisi kuuloonkaan.”

Musiikki huipentuu jousisektion toimesta. Isoisän elämänneuvojen kohde olikin näköjään herkullinen Valion Koskenlaskija-sulatejuusto, jota varustelekamies kaataa trangiakahvinsa sekaan. Nuotion ääressä, telttä pystytettynä, joen pohjukassa, sulatejuustokahvit nautittuna päähenkilö leväyttää auki isoisän akvarellivihon, jossa maisemamaalauksen vieressä erottuu kirjoitus: ”Viipuri 1933.” Isoisä sanoo, että nyt on varustelekamiehen aika kulkea oma matkansa. Suur-Suomea kohti?

Lopussa tekstit:

”Vahva vaikutus sukupolvelta toiselle”

”Vahva vaikutus ruokaan”

Kiitämme:

- Kansallisromantiikka ja luontosuhde vahvaa. Itsensä löytää metsästä.
- Vanhempien sukupolvien kunnioitus.
- Tuotantokustannukset huipussaan, tähän on kuin kansallisromanttinen pienoiselokuva.

Moitimme:

- Toimitus toivoi, että Karjalan takaisin vaatiminen Viipuri-viittauksineen olisi tehty eksplisiittisemmin.
- Vapaan miehen merkki eli puukko (Korhonen 2005) ei esiintynyt mainoksessa otollisista olosuhteista huolimatta.
- Kuka muka laittaa sulatejuustoa kahviin? Kahvi juodaan Suomessa mustana ja ilman kommervenkkejä. (Halonon 2005)

Klinge-asteikko: Kansallisromanttinen, mutta jättää hyviä kliseitä käyttämättä.

2. Sisu - Suomi 100

Fade in. Lumista havumetsää. Sibeliaanista (Tarasti 2005), mitä ilmeisimmin Logicin stock-instrumenteilla sävellettyä klassista musiikkia.

Teksti ilmestyy ruutuun.

SISU

Origin from
FINLAND 100

Luminen metsä. Tuuli tuivertaa tykkylumi-kuusia. Maisema on katajaiselle kansalle sopivan harmaa, mitä nyt sinisävyjä ehkä korostettu post-processingissa. Seurauksena maisemakuvista välittyy katsojalle lähes sinivalkoinen ulkoasu.

Mainostettava rekkatuote kaartaa lumista penkkaa kuvaan. Rekka on sininen. Parrakas, aavistuksen Gösta Sundqvistilta näyttävä kuski ajaa talvimaisemissa ohittaen tunturipuroja ja ikimetsää. Mies säätää vaihteita. Mies on yksin. Yksinäinen työn sankari-mies. Klassinen musiikki saavuttaa huipun. Metsähommia kuunvalossa. Kauhalla tukkia rekan kyytiin stahanovilaisella tehokkuudella.

(Disclaimer: seuraava kohta mainoksessa tapahtuu

oikeasti)

Yhtäkkiä revontulet taivaalla.

Mies tekee moottorisahalla reiän jäähän ja hyppää alasti uimaan avantoon. Näin suomalainen mies rentoutuu rekkatyöurakan jälkeen. Paidaton metsurirekkamies ei veden kylmyydestä hätkähdä vaan pärskii avannossa stoalaisella tyneydellä, tämä on hänellä luonnossa. Paidaton metsurirekkamies kävelee valkoisessa hangessa moottorisaha kädessä takaisin siniselle rekalle. Viiden sekunnin montaasissa nyt vaetetettu metsurirekkamies tekee kirveellä halkoja, haloista nuotion, laittaa aamukaffett tulille, levittää voin ruisleivälle (Kolbe 2005) ja haukkaa.

Työn sankari hyppää rekan hyttiin. Musiikki yltyy. Avannon hyisyys, nuotion lämpö, kahvi ja ruisleipä ovat vieneet työn rasitukset tiessään ja matka voi jatkua. Metsurirekkamies ajaa auringonnousussa läpi maan pohjoisen ja kylmän.

Sininen teksti valkoisella pohjalla.

”IT’S IN OUR GENES”

Fade out.

Kiitämme:

- Suomen sinivalkoinen värimaailma on harkitun kohdillaan, kuten myös ihmisen ja luonnon suhde. Rekkakuski-metsuri elää luonnosta ja luonnolle. Ottaa ja antaa. Metsä tarjoaa elannon, luonto virkistykseen.
- Päähenkilö suomalaisen työmiehen arkkityypin huipentuma, pohjoismainen myyttinen eepos vaikuttavine musiikkeineen. Uinti jäisessä moottorisaha-avannossa revontulien alla räjäyttää symboliikkamittarin.

- Tajusin, että SISU on se, mikä on meidän geneissämme. Nokkelaa.

Moitimme:

- Ruumiillinen työ on katoamassa. Kyistä peltoa ei kynnetty, mettähommat eivät vaikuttaneet kovinkaan raskailta koneella tehtynä. Tosin ehkä se on mainostetun tuotteen pointtikin. Kun ei tarvitse enää kantaa omin käsin puunrunkoja ilmentääkseen SISUa, voi mennä vaikka avantoon.
- Miksi mainoksessa ei käytetty taustamusiikkina Sibelius-kopion sijaan Junnu Vainion käännöshittiä(sic)
Hyvää huomenta Suomi? Sun poikas valvoi taas ja ahkeroi.

Klinge-asteikko: Ruisleipä, viima; kirves ja rekka; puutyöhommat, avanto ja metsämies Pekka. Täydet 5 Mattia, olkaa hyvät.

3. Jalostaja

Kaksi jermua (Halonen 2005) istuu mättäällä M36-asepuvut yllään. Miehet katselevat pakkeihinsa.

Jermumies #1: ”-Siellä se herne toverijaan ehtii, vaan turhaa on työnsä.”

Lähikuva hernekeitosta. Keitto on ilmeisesti liian täyteläisen herkullisen näköistä.

Ohjaaja huutaa offscreeniltä:

Jermumiehet alkavat syödä keittojaan antaumuksella kuvauksen tauotessa. Aika velikultia.

”Keitosta ei saa laiempaa” kuuluu vastaus.

Mainosääni: ”Täyteläisen herkullinen Jalostaja-hernekeitto. Tuntematon Sotilas-elokuvan taustajOUKOISSA.”

Jahas, tässä ollaankin näköjään kuvaamassa 2010-luvun Tuntematonta Sotilasta. Jalostaja on siis päättänyt mainostaa, että Jalostajan hernekeitto ei ole yhtä laihaa, kuin sota-ajan hernekeitto.

Kiitämme:

- Rohkea luulot pois-avaus Väinö Linnan alkuperäisteoksen Rahikainen-quotella on kodikas ja täynnä muistoja.
- Katsojaa vedätetään ovelasti aluksi luulemaan, että kyseessä olisi jatkosotaa käsittelevä mainos. Kyseessä onkin jatkosodasta kertovan elokuvan kuvauksia käsittelevä mainos edeltämässä jatkosodasta kertovan elokuvan näytöstä. Meta.
- Kielelliset viittaukset puolustusvoimiin ja sotimiseen toimivat aina jo itsekseenkin, sillä sota sinänsä muodostaa suuren osan perinteisestä kansallisesta identiteetistämme.
- Niin toisaalta myös kertomukset sodasta, vaikka niitä ei olisikaan alun perin tarkoitettu palvelemaan pohjimmiltaan nationalistisia päivämääriä. Tulee muuten siihen liittyen mieleen eräs kirja.

Moitimme:

- Miksei mainoksen hernekeittoa ole tajuttu nimetä ”Rokaksi”? (toim.huom: Mainoksen ilmestymisen jälkeen kauppojen hyllyille on toden totta ilmestynyt Jalostajan ”Tuntematon Rokka” - hernekeittopurkkeja)
- Eikö ”Tuntematon Rokka” ole fraasina paradoksi, mikäli Rokka on erisnimi?

Klinge-asteikko: Perushyvä suoritus, sotimisen näyttelemisenkin tunnetusti koskettaa suomalaisen sydäntä, mutta lopputulos jää jokseenkin laihaksi. Onneksi Jalostajan herneroikka ei.

4. Sini

Taas elokuvasetillä. Ruutupaitaan ja punaiseen pipoon sonnustautunut, paksusankaiset silmälasit omaava parrakas nuorukainen huudahtaa kuvaustauon merkiksi. Elokuvasetillä ollaan kuvaamassa mitä ilmeisimmin jatkosodasta kertovaa historiallista eeposta, joka todennäköisesti käsittelee eri taustaisia suomalaisia miehiä ja näiden edesottamuksia rintamalla ja yhteenottoja niin itänaapurin taistelijoiden, kuin omien esimiesten kanssa. Kuulostaa tutulta.

M36-Univormupukuiset miesnäyttelijät lähtevät kuvaustauon ajaksi röökille. Pipopäin en luovan luokan edustaja pääsee kuvaustauon ajaksi arvoisiinsa hommiin ja oikeisiin töihin, eli luuttuamaan kuvaussetin lattiaa Sinin Suomi100-siivoustuotteilla. Sinillä siivous sujuu.

Kiitämme:

- Hippi sai ansionsa mukaan
- Siivousvälineet sinisiä
- Jatkosota, Tuntematon JA Suomi100 logoineen samassa mainoksessa? Sign me right up!
- Kallio vs. muu maailma on aina oivallinen asetelma
- Hygienia on kansakuntamme etu

Moitimme:

- Kansamme nostanut *Yhdessä – Tillsammans*-henki ei erotu vaan vastakkainasettelu vallitse
- Näin monta mainosta takana eikä vielääkään naista yhdessäkään roolissa?

Klinge-asteikko: Toimitus pettyi Suomi100-hengen puuttumiseen logon esiintymisestä riippumatta, mutta perusasiat olivat tästä huolimatta kunnossa. 3 ja puoli Mattia.

Lopuksi

Arviointimenetelmämme soveltui hyvin Suomi100- ja Tuntematon Sotilas- teeman ympärillä pyörivien mainosten ”perinteistä suomalaisuutta” edustavien kliseiden analyysiin ja tulokset puhuvat puolestaan. Tutkimuksellisten parannusten sijaan työnsarkaa löytyy ympäröivän asenneilmapiirin ja yhteiskuntamme tahoilta. Suomen seuraavan 100 vuoden varalle ehdottaisinkin pitkän aikavälin projektiksi ”perinteisestä suomalaisuudesta” symboleineen annetun kuvan muokkaamista pois päin metsässä äijäilevistä äijistä monitahoisempaan ja moniarvoisempaan suuntaan.

Yhdessä – Tillsammans.

Lähteet

Halonen, Tero; Aro, Laura (toim.) (2005): Suomalaisen Symbolit. Jyväskylä: Atena Kustannus. Muita kirjoittajia Laaksonen, Pekka; Knuuttila, Seppo; Kulonen, Ulla-Maija; Kolbe, Laura; Korhonen, Pekka; Pirjo; von Bonsdorff, Pauline; Virtanen, Pekka; Pentikäinen, Juha; Papinniemi, Jarno; Kortelainen, Anna; Koho, Timo; Kalha, Harri; Tarasti, Eero; Niiniluoto, Maarit; Sironen, Esa; Halonen, Tero; Junkala, Pekka; Korhonen, Teppo; Julkunen, Raija; Löfström, Jan; Klinge, Matti; Heinonen, Visa; Raivo, Petri; Matikkala, Antti.

Klinge, Matti (1982): Suomen sinivalkoiset värit. Helsinki: Otava.

Kirjoittaja harmittelee, ettei 95-elokuva ehtinyt ilmestyä asianmukaisine mainoksineen ennen tämän Walpon deadlinea.

Sadan vuoden suuri satu

Teksti: Roope Kinisjärvi

Suurin piirtein 100 vuotta sitten eräs pohjoinen kansa itsenäistyi suuresta ja mahtavasta idän keisarikunnasta. Kansa oli pieni, mutta sisukas, ja se mongersi täysin käsittämätöntä kieltä, jota mikään muu kansa ei ymmärtänyt. Kansan oli ollut olla melko hyvä entisen isäntänsä kanssa, joitakin perustavaa laatua olevista erimielisyyksiä huomioimatta, mutta muiden kaltaistensa tavoin se tahtoi päättää itse omista asioistaan. Olipa se aiemmin jonkinlaisessa autonomiassakin elänyt, mutta niin kuin hyvin tiedetään, nälkä kasvaa syödessä.

Kuten ei ole helppoa kotoaan lähteneellä ylioppilaalla, ei tämän kansankaan itsenäistymisen alkutaival ollut helppo. Itse asiassa päinvastoin, se joutui sotimaan vapaudesta. Tämä sota taidettiin kuitenkin voittaa, ainakin siltä se tuntui. Vaikka eihän sodassa ole kai voittajia, häviäjiä vain, sanoisi idealisti, jonka heiveröinen ääni useimmiten kuitenkin hukkuu sotahuutoihin. Lopulta eräässä yliopistokaupungissa solmittiin rauha, jossa lopulta suuri ja mahtava tunnusti pienemmän ja pieni suuren ja mahtavan.

Pienuudestaan huolimatta tuo kansa herätti suhteettoman paljon kiinnostusta suuremmissaan. Sen hetken kestänyt vapauden riemu ja helpotus vaihtuivat nopeasti uuteen ahdistukseen, puristukseen oikealta ja vasemmalta. Eikä aikaakaan, kun kansa oli jälleen sodassa, tällä kertaa se päättyi huonommin.

Nuo sodat määrittivät pienen kansan historiaa vielä vuosikymmeniä sen jälkeen. Niitä muistellaan edelleenkin joka itsenäisyyspäivä kyynel silmäkulmassa Fredrik Paciuksen sävelmän tahtiin laulaen. Toki itsenäistymisen ja tämän päivän välille mahtui paljon muutakin muistamisen arvoista, kuten lähes itsevaltainen presidentti, kommunistihallinto ja suuri merikatastrofi, mutta toisaalta Euroviisuvoittokin. Kun suuri ja mahtava itäinen isäntä viimein haurastui ja lopulta romahti, tuntui kuin raskas ja painostava historia olisi loppunut ja ikuinen vapaus koittanut. Tällä hetkellä näyttää siltä, että kaikki kääntyi lopulta parhain päin: nyt tuo kansa on yksi maailman hyvinvoimista, onnellisimmista ja rikkaimmista. Vaikka tummia pilviä nousee jälleen idästä.

Viron itsenäisyyspäivää juhlitaan 24. helmikuuta.

Kuinka yhtenäinen kansa me suomalaiset oikeasti olemmekaan?

Teksti: Hilma Sormunen

Kuvat: Hilma Sormunen

Sanotaan, että on lottovoitto syntyä Suomeen. Lottovoitto ei näytä kuitenkaan olevan tasapuolisen suuri kaikille suomalaisille, mikäli katsoo tutkimuksia suomalaisten terveydestä. Tiede-lehdessä julkaistiin vuonna 2015 Mikko Puttosen kirjoittama artikkeli "Suomessa asuu kaksi kansaa", jossa ruoditaan itä- ja länsisuomalaisten välisiä eroja. Länsisuomalaiset ja itäsuomalaiset kun tutkimusten mukaan eroavat geneettisesti toisistaan enemmän kuin britit ja saksalaiset.

Perinteisesti itä- ja länsisuomalaisia vertaillaan selvästi erilaisten murteiden sekä joidenkin kulttuuristen piirteiden perusteella, mutta tämän lisäksi artikkelin mukaan länsisuomalaiset voittavat itäsuomalaiset kirkkaasti ainakin terveydessä. Täytyy kuitenkin heti alkuun ilmaista, etten ole vakuuttunut Puttosen artikkelin otsikon väitteen oikeellisuudesta, sillä emme saa unohtaa alkuperäiskansaamme eli saamelaisia sekä muita etnisiä ja kielellisiä vähemmistöjämme. Kuitenkin tässä kirjoituksessa tartun Puttosen artikkelin tarjoamien tietojen perusteella sekä tarkoituksemukaisemman vastakkainasettelun saavutta-

miseksi vain Itä- ja Länsi-Suomen välien selvittelyyn, ja jätän saamelaisuuden sielunmaisemaan perehtymisen myöhemmälle. Sukeltakaamme siis satavuotiaan Suomen kunniaksi näihin Suomen kahteen kansaan syvällisemmin: mistä on kyse, mitä vertaillaan ja mistä kilpaillaan - jos mistään.

Maantieteelliset rajaukset lienee aiheellista esittää heti alkuunsa, jotta lukija osaa positioitua lukemaansa omaan kontekstiinsa sopivasti. Tiede-lehden artikkelin mukaan Suomen jako terveyden perusteella itään ja länteen ei ole pystysuora, vaan noudattaa pikemminkin Pähkinäsaaren rauhan rajaa.²¹

Itä-koillisessa asuvien suomalaisten riski kuolla selvaltimotautiin on artikkelin mukaan 30 prosenttia suurempi kuin lounaisuomalaisella, ja idässä myös tapaturmat ja itsemurhat tappavat enemmän ihmisiä kuin läntisiä kanssasomalaisia. ”Mitä pidemmälle koilliseen mennään, sitä huonommin menee”, tutkimusprofessori Seppo Koskinen toteaa artikkelissa rohkaisevasti. Artikkelin ei herätä minussa paljasjalkaisena itäsuomalaisena kovin suurta kotiseutuylpeyttä, vaan tunnen itseni lähinnä Vikingloton voittajaksi länsisuomalaisten nostaessa Eurojackpotin päävoittoja. Miten tähän on päädytty?

“Artikkeli ei herätä minussa paljasjalkaisena itäsuomalaisena kovin suurta kotiseutuylpeyttä, vaan tunnen itseni lähinnä Vikingloton voittajaksi länsisuomalaisten nostaessa Eurojackpotin päävoittoja.”

Aihetta käsiteltiin jo vuonna 2010 Tiede-lehdessä ilmestyneessä Mikko Väyrysen artikkelissa ”Suomessa asuu kaksi kansaa: itäinen ja läntinen”. Se ja Puttosen artikkeli ovat terveydellisen segregaaation syistä samaa mieltä: perinteinen selitys, että itäsuomalaiset olisivat eriytyneet länsisuomalaisista, on täyttä tarua. Todellisuudessa Helsingin yliopiston dosentti Jukka Palon ja hänen työryhmänsä tutkimus suomalaisten geeneistä osoittaa länsisuomalaisten erkaantuneen itäsuomalaisista. Suomeen asettui ja levittäytyi ensin yhtenäinen väestö idästä ja kaakosta käsin, mutta eron suomalaisten genetiikkaan toivat mukanaan Länsi-Suomeen rantautuneet skandinaavisgermaanisiet miehet. Itä-länsi-jako näkyy selvästi isä-poikalinjassa, eli Y-kromosomissa. Vielä nykyäänkin terveydellisiä ja varakkuuteen liittyviä eroja selittää se, että Länsi-Suomessa kauppayhteydet ja viljelyolot olivat paremmat kuin Itä-Suomessa.

Artikkeli herättää minussa vastustamattoman halun puolustaa Itä-Suomea. Länsi-Suomessa asuvana itäsuomalaisena minulla olisi paljonkin sanottavaa idän hienouksista ja eroavuuksista, mutta vastatakseni kysymykseen korkeaan journalistiseen rimaan yltäen käännyin puolueettoman toimijan, internetin, puoleen. Vauva.fi -sivuston keskustelu Itä-Suomen nähtävyyksistä ei tuottanut juuri tulosta: kommentoijien mukaan ”nähtävyydet” ovat

surkeita ja itäsuomalaiset metsäläisiä. Kuitenkin keskustelun selkeästi sivistyneimmät ovat osanneet tuoda esille kotimaamme itäisen puoliskon hyviäkin puolia, kuten kaunistakin kauniimman luonnon, Olavinlinnan sekä Kolin kansallismaisemat.

Saman foorumin Länsi-Suomen ja Itä-Suomen eroja käsittelevässä keskustelussa ruoditaan muun muassa murteita sekä itäsuomalaisten leppoisuutta ja ystävällisyyttä verrattuna länsisuomalaisten tyylyteen. Murrekysymyksessä Itä-Suomi vie voiton, mikäli uskoo E-kontakti-fi:n vuonna 2014 tekemää kyselyä, jonka mukaan Savon murre on Suomen seksikkäin murre. Pohjanmaan murre tuli täpärästi toiseksi yhden prosenttiyksikön erolla, mutta voitto sen on prosentinkin mittainen voitto! On hankala arvioida, ovatko länsisuomalaiset oikeasti itäsuomalaisia tyylympää kansaa, niin kuin usein idässä oletetaan, vai johtuuko tämäkin luulo vain kommunikaatiotapojemme eroavaisuuksista.

Itä-Suomeen ei siis kannata lähteä terveyttä tai vaurautta etsimään, mutta kauniimpia järvi- ja metsämaisemia ja leppoisampia ihmisiä ei ihan helposti mistään löydykään. En tietenkään yritä ilmaista, että Länsi-Suomi olisi ruma, ovathan ainakin merelliset maisemat ja saaristo toki kauniita. Pähkinäsaaren rauhan rajan itäiselle puolelle jäävät alueet, kuten Itä-Suomen kansalliset ja järvimaisemat sekä Lapin luonto, ovat kuitenkin kauneudessaan aivan erityisiä.

“Yleistämisen siveltimellä Suomen maan yllä maalaten voi sanoa, että suomalaiset ympäri maan rakastavat kollektiivisesti ainakin jääkiekkoa, saunaa ja Fazerin sinistä”

Tämän kirjoituksen tarkoitus ei ole kuitenkaan lyödä kiilaa itä- ja länsisuomalaisten väliin, yhdistäväthän meitä kaikkia suomalaisia kuitenkin monet asiat! Yleistämisen siveltimellä Suomen maan yllä maalaten voi sanoa, että suomalaiset ympäri maan rakastavat kollektiivisesti ainakin jääkiekkoa, saunaa ja Fazerin sinistä. Lisäksi olemme yleisesti ottaen rehellisiä ja sopivasti läheisyyskammoista kansaa. Kunnioittakaamme siis kaikki toistemme hienoja erityispiirteitä ja olkaamme ylpeästi yhdessä erilaisia tässä kauniissa maassamme.

"Talvi- ja jatkosota, ne ol' nii läsnä silloin pienenä koltiaisena"

- Miksi itsenäisyyspäivänä ei muistella vuosien
1917-1919 tapahtumia?

Teksti: Iida Hallikainen Kuvat: Iida Hallikainen

Pappa istuu tutussa nojatuolissa ja keittiöstä leijaillee kahvin tuoksu. Keskustelu aaltoilee naapurin ankeriassaaliista aina lähestyvään itsenäisyyspäivään. Mamma kysyy välistä, haluummeko lisää soroppia. Kun kysyn itsenäisyyden merkityksestä, pappa menee vaitonaiseksi eikä oikein osaa sanoa mitään. Hän katsoo ikkunasta avautuvaan metsään ja huokaisee. "Emmie oikeen osaa tuohon vastata. Sota. Talvi- ja jatkosota, ne ol' nii läsnä silloin pienenä koltiaisena. Isäukko kävi sodan. Muistan mie, kun oltiin isän kanssa kalassa merellä ihan Venäjän rajan tuntumassa ja vanha kotisaar' näky horisontissa. Venäläiset purki siellä meijen vanhaa kotia, eikä torpasta ollu jällellä enää paljon mittään. Se ol' isälle kova paikka." Katselen pappaa. Hänellekin tulee itsenäistymisestä mieleen vain talvi- ja jatkosota.

Ennen talvisotaa 1939 Suomessa oli käyty läpi Lapuan liikkeen kyyditykset ja Isänmaallisen kansanliikkeen perustaminen ja lakauttaminen. Talvisotaa edeltävinä vuosina Suomessa nautittiin viimein kohonneesta elintasosta ja töitä riitti paremmin kansalaisille. Kun Kyösti Kallio valittiin presidentiksi vuonna 1937, poistuivat samalla esteet Maa-liitton ja SDP:n hallitusyhteistyön väliltä. Kansa näki, että jopa hallitus oli valmis solmi-
maan yhteistyön entisten vihamiesten välillä.

Tämä aiemmin alkanut eheytyminen lausuttiin julki kahdessa symbolisessa julistuksessa talvisodan kylminä päivinä 1940. Tammikuussa 1940 työväen ammatillinen keskusjärjestö SAK ja työnantajien keskusliitto STK tunnustivat toisensa neuvotteluosapuolina "Tammikuun kihlauksessa". SDP:n puoluetoiminta julkaisi lisäksi 16.2.1940 kannanoton, jossa selitettiin, ettei sosiaalidemokraattisesti ajattelevilla ollut enää mitään esteitä suojeluskuntiin liittymiselle. Myös niin sanotut punamultavuodet olivat taanneet sen, että suomalainen demokratia oli viimein vahvistunut.

Suomen kansa oli siis saanut viralliset ja lailliset perusteet vanhojen vihakirvesten hautamiselle ja kansan yhdistymiselle. "Talvisodan ihme" lähti näin ollen liikkeelle myös laillisin perustein, kun puolueen aatteet eivät enää sitoneet olemaan tekemättä yhteistyötä vanhan vihami-
hen kanssa. Yhteisestä vihollisesta ja omasta valtiosta tuli kansan erimielisyyttä tärkeämpi tekijä, eikä kansalaisilla toisaalta ollut vaihtoehtojakaan - ellei sotaan olisi suostunut vapaaehtoisena, sinne olisi kuitenkin lopulta määrätty.

Pappa hörppii kahvia ja katsoo televisiosta vanhaa suomalaista elokuvaa. Mietin, uskallanko tuoda esille sisällissodan ja vuoden 1917 itsenäisyysjulistuksen. Sisällissota on papan sukupolvelle arka paikka, vaikka hän ei sitä itse ole kokenut. Kerään rohkeuteni ja tiedustelen papalta, mitä vuoden 1917 itsenäisyysjulistus hänelle merkitsee, vai tietääkö hän siitä edes oikeastan mitään. Mainitsen varovasti myös sisällissodan. Pappa heiluttelee kahvikuppia ja tuumii taas hetken. Hänelle vastaus on selvästi vaikea. "Emmie oikeestaan voi sanoo siitä 1917 julistuksesta juur' mitään tietäväni. On siitä joskus kansakoulussa luettu, muttei kukkaan sen merkitystä korostanu. Sisällissotaan on vaikea ottaa mittään kantaa, koska se on nii hurja juttu ja suuri häpeä, että ees isä ei siitä ikinä puhunu. Ei sitä kukkaan halua muistella. Koulussa sisällissota mainittiin, mut sitä ei mitenkään käsitelty." Vuoden 1918 sisällissota ja kansan kahtiajako on kuitenkin osa Suomen historiaa ja itsenäistymistä. Se on silti lakaistu mediassa ja ihmisten, papankin, mielissä maton alle.

Vuoden 1917 alussa Suomessa elettiin myllerryksen aikoja. Vanhat ja konservatiivisemat suomalaiset korostivat sopimusta Venäjän kanssa, sillä itsenäisyyteen ei aidosti uskottu. Heinäkuun valtakriisi hajotti senaatin ja eduskunnan ja syksyn vaaleissa SDP koki tappion. Venäjän marraskuun vallankumous tarjosi

Svinhufvudin itsenäisyssenaatille lähtölaukauksen, vaikka marraskuun suurlakko kiristi kansalaisten mieliä. Joulukuun 1917 itsenäisyysjulistus vaipui nopeasti unholaan, kun kansa alkoi taistella keskenään tammikuussa 1918 alkaneessa sisällissodassa.

Kun sisällissodan hävityksestä oli selvitty ja avunantosopimukset Venäjän ja Saksan kanssa oli hyssytelty, eduskunta jakautui kahtia Kuningas-Suomen ja Tasavalta-Suomen kysymyksen edessä. Valkoiset olivat saaneet Saksalta apua, ja sen turvin Suomeen alettiin kaavailla kuningasta Saksasta. Osa halusi tasavallan, mutta kuninkuutta perusteltiin muun muassa eurooppalaisella monarkiaperinteellä ja Saksan turvalla Venäjän uhkaa vastaan. Kun Saksan sotamenestys kuitenkin romahti, päädyttiin lopulta tasavaltaiseen hallitusmuotoon. Saksa-unelmia alettiin osittain jopa hävetä, mutta kitka hallitusmuotokysymyksestä jäi silti lujittamaan kansan jakautuneisuutta.

Vertailtaessa sällissotaa ja sen muistikulttuuria talvi- ja jatkosotaan, ei sankaritarina ole kovin

kunniakas. Miltä kuulostaisi tarina ”Tuntemattomasta Suomesta”, peruskoulun päättötodistuksen saaneesta Suomineidosta, joka lähtee etsimään hallitusmuotoaan kahden lapsensa kanssa, jotka eivät tule lainkaan toimeen keskenään? Kun lopputeksteihin lisää vielä kiitokset Saksalle ja Venäjälle avunannosta, on ensi-iltafiasko taattu. Kuka sellaisen tragikomedian haluaa nähtyään muistaa? Entä kuka siihen kykenee voimaannuttavasti samaistumaan 100 vuoden jälkeen, kun isoäiti Suomineito täyttää 100 vuotta?

Pohdin sisällissotaa ja sen vaikutuksia suomalaisuuteen katsellessani pappaa, joka on selvästi keskittynyt vanhaan suomalaiseen elokuvaan. ”Kyllä miulla yks’ muisto on niistä julumista ajoista.” Hän toteaa ja kääntyy minuun päin. ”Sillon pienenä kouluikäisenä poikana tuolla Virojoen rannassa ol’ semmone kellari. Muistat sie, oot siekii sen nähny tuol joenrannassa. Mie muistan ku sitä purettiin 50-luvulla, sisällissota joko kylää kai vielä sillonkii. Se kellari siellä rannassa, se ol’ vanha suojeluskunnan

varasto. Tuli käsky, että se piti tyhjentää. Sieltä hyö heitti aseita jokkeen ja mie muistan ku henkilökortit vaa huuhtoutu joenrantaan. Yks mies – muistan mie sen nimenki mut hää on jo kuollu – vei osan aseista piiloon mettään. Niit ei koskaan oo kukkaan löytäny.” Talvisodan ihmeestä ja eheytymisestä huolimatta kansa oli siis vielä jatkosodan jälkeekin haavoittunut.

Talvisodan syttyessä Suomineito oli täysi-ikäistynyt nuori nainen, joka ei enää välittänyt vanhojen setien imarteluista. Lisäksi hänen jälkeläisensä olivat valmiita vastaamaan äitinsä hyvinvoinnista yhdessä. Talvi- ja jatkosota voidaan liittää voimaannuttavaan muistikulttuuriin, koska sen eteen oli ponnisteltu ensimmäistä kertaa yhdessä. Sota naapurin mustakarhua vastaan ei ollut vain hyväonninen matka Venäjälle 6.12.1917, vaan aidosti koko kansan ponnistelun tulos – tai ainakin niin sitä on perimätiedossa muisteltu.

Suomen itsenäisyysjulistus 6.12.1917 oli kaiken kaikkiaan niin sekava sarja erinäisiä tapahtumaketjuja, että jopa historiantutkijan on vaikea ymmärtää kaikkia niitä tapahtumia, jotka sijoittuivat vuosien 1917-1919 välille. Nä vuodet eivät ehkä pidä sisällään yhtään sellaista tapahtumaa, johon kaikki suomalaiset voisivat yhdessä samaistua. Itsenäisyydenhän kuuluisi stereotyyppisesti nimenomaan olla kaikille yhteisen valtion syntymisen riemuvoitto. Sen sijaan media tuskin kykenee löytämään näistä vuosista juuri mitään kaikkia suomalaisia yhdistävää kokemusta, jota voitaisiin voimaannuttavasti muistella Suomen itsenäisyyden merkkipäivänä.

Pappa nousee tuolista ja kävelee vanhalle piirongille, josta hän ottaa esiin vanhan sormuksen. Siinä on tunnus, joka on annettu joillekin itäisessä saaristossa talvi- ja jatkosodassa taistelleille sotilaille. Hän katselee sitä mietiskellen. ”Tää ol’ isän. Ei meillä sillon itsenäisyyspäivä ollu iso juttu kun oltiin natiaisia, päinvastoin. Isä ja höijien kaverit ei juur koskaan sodasta puhunnu. Veteraaneille ei osoitettu mitään suurta kunniaa ja itsenäisyyspäivä ol’ tavallinen pyhä siinä missä muutki. Vasta teijen sukupolvi on alkannu juhlistaa sitä isona kansallisena vapauven juhlan ja muistamaan veteraaneja. Mie tiijän vaa itsenäisyystä sen, että koskaan ei saa unohtaa kuin julmaa se sota ol’”

Ehkä kyse on siis jollain tapaa myös sukupolvesta. Jos itsenäisyydestä nousevia mielikuvia olisi kysytty 1960-luvulla, olisivat vastaukset varmasti olleet hyvin toisenlaisia. 2010-luvulla voimme lukea his-

toriankirjoista kronologian ja faktoja vuosien 1917 ja 1918 tapahtumista, mutta vielä mielekkäämpää on lukea Väinö Linnan ravisteleva kertomus kaikkien niiden tuntemattomien ja kunniakkaiden sotilaiden taisteluista, jotka yhdistivät voimansa vapaan ja sinivalkoisen isänmaan puolesta. Tunteita herättävät henkilöistä kertovat tarinat on paljon helpompi liittää yhteiseksi muistikokemukseksi, kuin todellisuus sotaneuroosista kärsivästä sotilaasta, joka sisukkaan metsässä samoilun sijaan astuu kuravelliin, hukkaa suuntansa ja ikävöi kotiin.

Miksi vasta nykyinen sukupolvi on nostanut itsenäisyyspäivän niin merkittäväksi? Miksei sitä tehty jo aiemmin? Ehkä vanhempi sukupolvi kokee itsenäisyyden olevan myös surun päivä, koska se muistuttaa kaikista menetetyistä ihmishengistä, eripurasta ja ikävästä. Uusi sukupolvi on valmis nauttimaan itsenäisyyden hedelmistä, sillä nykynuorten ja -aikuisten hartioita eivät paina talvi- ja jatkosodan ja sisällissodan kokemukset. Vaikuttaisi myös siltä, että vielä tänäkin päivänä sotien muistikulttuuri toistuu suomalaisen mielessä. Vaikka olisimme kypsiä muistamaan ja myöntämään sotien kauheudet, julmuudet on helpompi pukea kunniateoiksi. Itsenäisyyttä juhliessa tulisi muistaa molemmat, sekä onni että suru. Suomen historian vapaustaistelun ja talvi- ja jatkosodan tarinoiden ei tarvitse olla kunniakkaita ja loistokkaita tehdäkseen meistä suomalaisia. Tärkeämpää on muistaa se, kuinka ihmiset lopulta ovat saaneet yhdistettyä voimansa eripurana myötä, olivat keinot siihen sitten mitä hyvänsä. Ja kuinka se työ jota yhtenäisyyden eteen on tehty ei ole vielääkään loppunut, vaan on alati muuttuva ja työstettävänä kokonaisuus.

”Kyllä Suomi on kaunis maa ja itsenäisyys on kaikki. Kun vaan ihmiset muistas olla, ettei tarvis enää alkaa tappelemmaa.” Pappa toteaa, hymyilee ja sammuttaa television.

Vapaus, puhdas luonto ja hyvinvointi – suomalaisuus opiskelijan silmin

Teksti: Juho Pitkänen

Isänmaallisuus nyky-Suomessa ja yliopistossa. Onko tämä vain ”öyhötystä” vai voiko/saako moderni maailmankansalainen kokea ylpeyttä kansallisuudestaan?

Tänä vuonna juhlietaan 100-vuotiaasta Suomea. Pitkin vuotta ovat nämä syntymäpäivät näkynyt erilaisissa seminaareissa, juhlallisuuksissa, tv-ohjelmissa ja muissa esityksissä liittyen maamme historiaan; niin sen suurista urheiluhetkestä traagisiin hädän aikoihin. Tuntematon sotilas rikkoi ensi-ilta viikonloppunaan katsojaennätykset samalla, kun kauppojen hyllyt täyttyivät Suomi 100-hernekeitosta ja 100 tölkin kaljalaatikoista – markkinarako ei ole jäänyt näkemättä.

Kaikki tämä voi toki tuntua jossain määrin jopa naurettavalta. Mitä tässä oikeastaan edes juhlietaan? Niinpä. Kuinka usein pysähdymme miettimään omaa kokemustamme suomalaisuudesta? Ihminen määrittelee itseään omien kiinnostusten kohteidensa, sekä sosiaalisen ympäristönsä mukaan. Mitä suomalaisuus tai Suomi itseasiassa meille merkitsee? Sitseillä kohotamme maljamme Finlandian tahtiin, mutta eikö tämäkin koetaan usein ironisena läppänä. Saako nykyaikainen maailmankansalainen, kaikelle avoin yliopisto-opiskelija olla ylpeä suomalaisuudestaan – peräti isänmaallinen?

Muotoillessani juttua jo sana ”isänmaallisuus” kuulostaa jotenkin väärältä. Maailma on muuttunut, ja hyvä niin. Toisaalta yhä nykyäänkin niin vapusta vuosijuhliin Suomen lippu marssii mukana kulkueiden etunenässä, ja moni kokee urheilussa maailmanmestaruuden tavoittelun hyvinkin merkittävänä. I

tse kansallistunteesta ei kuitenkaan paljon puhuta arkipäiväisessä elämässä. Hyvin usein se rajoittuu isämää- läpälle nauramiseen ja torilla tavataan- jutuille hekottelemiseen. Kotimaastaan ylpeyden kokeminen ei ole muodikasta, mutta samalla kaverit tögätään Finnish Nightmares – kuviin: ”Tää on kyl nii me.” Tässä jutussa kysyin opiskelijoilta erilaisista pääaineista, kuinka juuri he kokevat suomalaisuuden ja isänmaallisuuden nykyaikaisessa yliopistoympäristössä. Vastauksista näkyy, että ennen kaikkea Suomessa on hyvä asua: täällä on rauhallista ja turvallista. Opiskelijoiden kokemukset isänmaallisuudesta ovat hyvin käytännönläheistä – verot maksetaan mielellään, ja ilmaista koulutusta arvostetaan. Viranomaisiin voi luottaa. Maastaan saa olla ylpeä, kun sen tekee tietyllä arvokkuudella.

Haastattelussa pyrittiin selvittämään opiskelijoiden ajatuksia suomalaisuudesta ja siihen liittyvistä tuntemuksista seuraavin kysymyksin:

1. Mitä koet tärkeänä suomalaisuudessa ja Suomessa?
2. Mitä tämä (suomalaisuus) merkitsee sinulle?
3. Koetko olevasi isänmaallinen, miten määrittelisit isänmaallisuutesi?
4. Luuletko, että opiskelijakaverisi kokevat samoin/eri tavoin?
5. Miten mahdollinen isänmaallisuus näkyy elämässäsi?
6. Koetko, että on epämuodikasta tai noloa olla ylpeä kansalaisuudestaan? Missä määrin?

Lääketiede, Oulun yliopisto

1. Oman tuntuksen kulttuurin; saunan, hiljaisuuden ja luonnon arvostamisen. Suomessa on myös hyvä ja halpa terveydenhuolto ja luotettavat viranomaiset. Lähtökohtaisesti kaikki kansalaiset ovat samalla viivalla eri taustoistaan huolimatta. Lisäksi arvostan suomalaisissa korkeaa työmoraalia ja rehellisyyttä, hommat tehdään niin hyvin kuin osataan.
2. Edellä mainitut asiat tuovat minulle luottoa maatani ja muita suomalaisia kohtaan. On hienoa tuntee olevansa kotona riippumatta siitä, missä päin Suomea on.
3. Koen olevani kohtalaisen isänmaallinen, en voi väittää, etten joskus haluaisi mennä esimerkiksi ulkomaille töihin, mutta koen silti Suomen olevan kotimaani. Isänmaallisuuteni tulee näkyviin ehkä parhaiten arjen pienissä valinnoissa, maksan mieluummin muutaman euron enemmän Suomessa valmistetuista tuotteista, jotka tuovat työpaikkoja Suomeen ja ovat toivottavasti myös laadukkaampia. Maksan myös mieluummin veroni luottaen saavani niistä omani takaisin esimerkiksi koulutuksen muodossa. Lisäksi haluan tulevaisuudessa kasvattaa lapseni Suomessa.
4. Uskon lähtökohtaisesti suurimman osan opiskelijakavereistani olevan myös melko isänmaallisia. Toisaalta monet ovat alkuaan muualta kuin Suomesta kotoisin, mikä tuntuu esimerkiksi vähentävän halua jäädä Suomeen töihin. Vieruskaverini tässä samalta kurssilta kokee olevansa isänmaallinen, maanpuolustustahtoinen ja mieluummin veronsa maksava persoona. Hän myös haluaa jäädä julkiselle puolelle töihin, mikä kuvastaa ehkä jonkinlaista kansalaisten auttamishalua.
5. Kts. kohta neljä. Verojen maksu, koulutus, arjen valinnat yms. Lisäksi osaan ulkoa Suomen liputuspäivät.
6. En koe sitä noloksi omalta kohdaltani, mutta kyllähän nykyään isänmaallisesta persoonasta tulee ensiksi mieleen vähemmän mairitteleva kuva maiharit jalassa kulkevasta suomi-leijonilla itsensä verhoilevasta elämäntilasta. Tämä on aika harmi juttu, koska ei arkipäivän isänmaallisuus tai pieni ylpeys kansalaisuudestaan ja sitä kautta omasta itsestään olisi kenellekään pahaksi.

Sosiologia, Helsingin yliopisto

1. Suomalaisuudessa ja Suomessa minulle tärkeimpiä asioita ovat eriarvoisuutta tasaava hyvinvointivaltio, puhdas luonto ja turvallinen elinympäristö. Suomessa palveluihin ja viranomaisiin voi pääasiassa luottaa. Suomalaisuudesta itsessään en osaa oikein tarkkaan sanoa, en oikein osaa määritellä suomalaisuutta. Ihmisten sanaton kunnioittaminen jättämällä tarpeeksi omaa tilaa kaikille ja ehkä jonkinlainen periksiantamattomuus ihan hienoja piirteitä. Kaikki nämä on viimeaikoina menneet huonompaan suuntaan (erityisesti hyvinvointivaltio ja ympäristö, ehkä turvallisuuskin). Tämä on ehkä kuitenkin eri keskusteluun kuuluvaa.
2. ÖÖÖÖ. No. En kyl tiiä. Koen tärkeäksi, että kaikille ihmisille tarjotaan mahdollisuus hyvään elämään, lähtökohdista ja epäonnistumisista riippumatta. Puhdas luonto ja ympäristö ovat minulle jonkinlainen itseisarvo, ilman sitä ei ole ihmisiääkään.
3. En oikein osaa sanoa. Omasta mielestäni kaikki kansallisvaltiopohjainen politiikka ja päätöksenteko ja kansallisvaltioihin nojaavat identiteetit ovat jotenkin vanhentuneita rakenteita, jotka estävät esimerkiksi ilmastonmuutokseen puuttumisen ja synnyttävät turhia konflikteja jokaisen valtion ajaessa omia etujaan. Toisaalta tähän tuskin on tulossa mitään muutosta, ja myös laajojen julkisten palvelujen toteuttaminen ilman kansallisvaltiota voisi olla hankalaa. (Ellei tilalla olisi jonkinlaista globaalia hallintoa tms.) Toisaalta viihdyn Suomessa, en oikeastaan ole kiinnostunut matkustamisesta tai ulkomailta asumisesta (voi olla myös tosin myös vähän ujosta, hiljaisesta ja stressaavasta luonteesta sekä mukavuudenhalusta johtuvaa).

Arvostan kuitenkin monia asioita Suomessa enkä osaisi kuvitella asuvani muualla, joten siinä mielessä lienen isänmaallinen. Isänmaallisuuteni on ehkä siis mukavuudenhalua ja tyytymistä helppoon. (:D)

4. Osa varmaan, vaikea sanoa. Veikkaan, että useimmat yliopistossa opiskelijat ovat pohjimmiltaan aika tyytyväisiä elämäänsä sekä siihen, että heille tarjotaan ilmainen koulutus, mikä ei ole kansainvälisesti kovin yleistä. Suomessa jopa maksetaan opiskelusta, ei tosin mitään isoja rahoja mutta kuitenkin. Yhteiskuntatieteissä kuitenkin ollaan aika kärkkäitä kritisoimaan kaikkea, joten ylpeys tai tyytyväisyys suomalaisuudesta ja Suomessa asumisesta ei ole kovin yleinen puheenaihe.

5. Ei se varmaan käytännössä näy juurikaan. Maksan veroja ihan mielelläni ja käytän julkisia terveyspalveluja vaikka yksityiselle pääsisi nopeammin. Raha tietysti vaikuttaa tähän vähän mutta toisaalta kävin aina julkisella myös työelämässä ollessani, jolloin rahatilanne oli hiukan parempi. Lisäksi tietty turvallisuudentunne ja luottamus Suomeen varmasti helpottavat arkea, näitä ei tosin tule useinkaan pohtineeksi.

6. Riippuu siitä miten sen esittää. Isänmaallisuudesta on yliopistolla luotu jonkinlainen synonyymi rasismille, esim. jotkin vaatekappaleet ja korut ovat (punavihreässä yliopistokuplassa) punainen vaate. Ne yhdistetään paitsi rasismiin myös matalaan koulutustasoon, naisten alistamiseen, pahoinpitelyihin, lihansyönttiin, päihde- ja mielenterveysongelmiin jne. Isänmaallisuuden ja Rajat kiinni- ja Suomi ensin-liikkeiden, PVL:n ja Soldiers of Odinin välillä on jos ei yhtäsuurusmerkki niin ainakin likiarvosmerkki. Tämä pätee aika pitkälle kaikkiin mielipiteisiin, jotka asettavat Suomen ja suomalaisten edun jollain tavalla etusijalle: yliopistossa tällaisia ajatuksia ei oikein suvaita. Toisaalta suomalaista luontoa ja tasa-arvon eteen tehtyjä toimenpiteitä on ok ylistää, ainakin jos muistaa sivulauseessa kritisoida niitä. Itsehän vastasin juurikin näin yllä oleviin kysymyksiin, että aika hyvät aivopesut tulleet yliopistolta. Tosin aika pitkälti ajattelin näin jo ennen yliopistoa, joka on ehkä ohjannut myös melko vasemmistopainotteiselle alalle. Yksi asia, josta ylpeys on ehkä sallitumpaa myös yliopistolla ja jonka kritisoiminen on muuta isänmaallisuutta (lue: elämäm kova koulu, rajakit, Suomi ensin) vähäisempää ovat sotaveteraanit. He ovat jonkinlainen suomalaisuuden perikuva, josta oikein kukaan ei viitsi sanoa mitään pahaa.

Taloussosiologia, Turun yliopisto

1. Suomalaisena saan elää valtiossa, joka on kaikilla globaaleilla mittareilla vienyt mahdollisuuksien tasearvon ja ihmiselämän laadun hyvin pitkälle. Suomessa on laaja vapaus olla ja tehdä mielensä mukaan.

2. Koen, että voin omilla valinnoillani vaikuttaa hyvin painavasti oman elintasoni ja elämäntyylini muodostumiseen, eikä sitä määritellä tai tarpeettomasti säännellä ulkoapäin. Saan myös halutessani olla juuri sellainen kuin haluan, eikä minun toimintaani pyritä silti rajoittamaan. Osa vapaudentunteesta johtuu tosin omasta jo lähtökohtaisesti melko etuoikeutetusta asemasta, kaikilla ei suinkaan ole näin helppoa.

3. Olen hyvinkin isänmaallinen. Isänmaallisuuteni kumpuaa siitä, että koen Suomen olemassaolossa olevan huomattavasti enemmän plussia kuin miinusia minulle ja lähes kaikille muillekin ihmisille. On siinä mukana myös jotain subjektiivista tunnetta ja kokemusta jostain tärkeästä.

4. Osa kokee, osa ei. Isänmaallisuus ei suinkaan ole kuollut, mutta entisaikojen fanaattisuus ei ole kuitenkaan enää yhtä voimissaan.

5. Tykkään fiilistellä isäm maallisia asioita, hoilaan sitseillä mielelläni isänmaallisia lauluja, olen maanpuolustushenkinen ja koen esimerkiksi politiikassa tärkeänä ajaa Suomen etua.

6. Mikäli kansallisylypeys kumpuaa etnonationalismin kaltaisesta rasismista, on se mielestäni häpeällistä. Kuitenkaan ylpeys omasta kulttuuristaan ja valtiostaan ei suinkaan ole noloa, se on vain järkevää. Saavutettuihin etuihin ei voi jäädä välttämättä ikuisesti roikkumaan, mutta niitä on hyvä kyetä arvostamaan.

Poliittinen historia, Turun yliopisto

1. Toki on monia yksittäisiä asioita, kuten turvallisuus, ilmainen koulutusjärjestelmä tai suomen kieli, mutta lista kasvaa sitä pidemmäksi mitä enemmän asiaa mietin. Ylipäättään Suomi ja suomalaisuus ovat minulle tärkeitä asioita, hyvine ja huonoine puolineen.

2. Yksinkertaisesti sanottuna sitä, että rakastan Suomea ja omaa suomalaisuuttani. Tiedostan kyllä, ettei kyse ole sen kummemmasta kuin siitä, että satuin syntyneen ja kasvamaan Suomessa. Itse en kuitenkaan kaipaa tätä syvällisempää selitystä, suomalaisuus on yhtä kaikki erottamaton osa minua ja identiteettiäni. Tämän tarkemmin en oikein osaa vastata, koska sopivien sanojen löytäminen tuntuu vaikealta.

3. Isänmaallisuudella oli pitkään negatiivinen kaiku omassa mielessäni ja sanoin siksi olevani epäisänmaallinen. Vuosien saatossa olen kuitenkin oppinut ymmärtämään, että isänmaallisuutta voi määritellä monella tavalla ja sen myötä olen alkanut sittenkin kokea olevani isänmaallinen. Itselleni se tarkoittaa rakkautta omaa kotimaata kohtaan ja sitä tuttuuden tunnetta, mitä suomalaisuus minussa herättää.

4. En oikein tiedä, isänmaallisuudesta tulee harvoin aidosti juteltua kavereiden kanssa. Suomesta ja suomalaisuudesta tulee yleensä lähinnä heitettyä läppää tai sitten ne ovat (omasta alasta johtuen) analyysin kohteina. Luulisin kuitenkin, että kavereillani on samankaltaisia ajatuksia/tunteita.

5. Minulle isänmaallisuus on lähinnä tunne, eikä se juurikaan näy elämässäni. Päällisin puolin isänmaallisuudestani ei voi päätellä oikeastaan mitään.

6. Välillä ehkä, ainakin omassa kuplassani. Rationaalisesti ajatellen on tavallaan typerää olla ylpeä omasta kansalaisuudestaan, koska ei se ole asia, johon on itse voinut vaikuttaa. Pääsääntöisesti koen kuitenkin, että isänmaallisuus on sosiaalisesti hyväksyttyä, kunhan se ei ota mitään äärimuotoja.

Elintarviketieteet, Helsingin yliopisto

1. Koen että itsenäisyys on tärkeää niin suomalaisuudessa kuin Suomessakin. Suomalaisen perusjäärän henkilön on vaikea ottaa apua vastaan henkilökohtaisesti, jos sellaista tarjotaan, koska itsenäisyyttä pidetään kunnioitettavana luonteenpiirteenä ja avun vastaanotto, saatika pyytäminen olisi nöyryyttävää. Suomen kannalta itsenäisyyttä pidetään kunniaasi sillä edelliset sukupolvet ovat joutuneet tekemään suuria uhrauksia sen vuoksi.

2. Em. merkitsee minulle että minunkin on suomalaisena vaikea ottaa apua vastaan ja kaikki pitää aina (yrittää) tehdä itse.

3. Minulle isänmaallisuus on sitä, että arvostaa Suomea, sen luontoa ja länsimaisen hyvinvointivaltion etuuksia, joita suomen kansalaiset saavat hyödyntää, esimerkkinä maksuton yliopistokoulutus. Kun nyt näköjään määrittelin isänmaallisuuden siksi että kunnioittaa isänmaataan, niin kaipa minä sitten olen isänmaallinen.

4. Uskon että valtaosa opiskelijoista kunnioittavat mm. maksutonta yliopistokoulutusta ja montaa muuta etua joita meillä Suomessa on, sekä tietenkin suomalaista luontoa (vaikkakaan ei välttämättä säätä). Toisaalta isänmaallisuudella ja kunnioituksella isänmaata kohtaan tuntuu olevan suora yhteys kotipaikkakuntaan; mitä lähempää Töölöä on syntynyt ja ikänsä asunut, sitä vähemmän arvostaa Suomea ja suomalaisuutta, ja mitä kauempaa kehä kolmosesta (ulo-²⁹

späin) on kotoisin, sitä vahvemmin isänmaallisuus (=Suomen arvostaminen) ilmenee arvomaailmassa.

5. Koen ”velvollisuudekseni” osallistua ja vaikuttaa Suomen asioihin, mm. äänestämällä vaaleissa sekä omilla kulutuspäätöksilläni. Kuluttajana pyrin suosimaan kotimaisia tuotteita kannattaakseni suomalaista, tunnollisesti tuotettua hyödykettä globaaleilla markkinoilla.

6. Koen että omien juurien esilletuominen on muodikasta aina tiettyyn pisteeseen asti. Individualistisessa maailmassa oma alkuperä voi erottaa massasta ja luoda identiteettiä. Toisaalta jos henkilö saa omalla kansallisella ylpeydellään toisen kokemaan itsensä alempiarvoiseksi, on kyse nolosta ylpeydestä (esimerkiksi ”Suomi kuuluu suomalaisille” -ajattelijat).

Suomessa tärkeinä koetaan siis rauha, turvallisuus ja pitkälle viety vapaus. Vaikka nauramekin yhdessä kansallisympyyden äärimmäisyyksille ja muille outouksille, saamme silti olla myös onnellisia siitä, että maassa, jossa asumme ja opiskelemme, asiat eivät ole hullummin. Suomessa on puhdas luonto, sekä hyvät edellytykset elämälle. Nämä ovat asioita, joita opiskelijat voivat tulevaisuudessa kehittää edelleen. Asioita, joista saa tuntea ylpeyttäkin.

Profian
KELLARI

Rehtorinpellonkatu 6, 20500 Turku

Sininen sydän sykkii

kuvat ja teksti: Petriina Lemettinen & Jenni Kilpi

Suunnilleen neljä kuukautta sitten uudet fuksit aloittivat yliopistossa. Tuutorit vastaanottivat fuksit Publicumin pihalla ja siitä eteenpäin luotsasivat näitä mukaan yliopistomaailmaan ja P-klubin toimintaan. Kysymyksiä esitettiin tuutoreille niin opiskelusta kuin vapaa-ajan vietostakin. 16.11. järjestettävä Viimeinen ehtoollinen on fuksien ja tuutoreiden viimeinen kohtaaminen ennen tuutoreiden kauden päättymistä. Tästä eteenpäin fuksien on selvittävä omillaan. Viimeistä ehtoollista vietettiin kahden tuutorin kodeissa ruuan ja juoman parissa. Iltaa jatkettiin yhdessä P-klubin ja Lexin järjestämällä P-Lexeillä Venuksessa.

Illan aikana teimme yksittäishaastatteluja sattumanvaraisille läsnäolijoille ja keskustelimme yleisesti menneestä syksystä sekä tulevasta keväästä. Yleisesti puheenaiheet vaihtelivat opintojen ja juhlimisen välillä. Sivuvaihtoehdot eivät olleet kaikille selviä ja tuutoreiden omat valinnat kiinnostivat. Osa ei kokenut tarpeelliseksi edes miettiä asiaa ensimmäisenä vuonna yliopistossa. Tenttien suhteen odotukset olivat korkealla: nelosia ja vitosia oltiin lähdössä hakemaan. Tuutorit muistuttelivat, että hylätyn arvosananakin voi yliopistossa saada, ja se on ihan ok. Eräs fukseistakin halusi muistuttaa kanssafuksejaan siitä, että muistavat relata ja ettei niillä numeroilla ole vielä näin syksyllä merkitystä.

eiä koti-ikävä enää vaivannut. Kampus, jokiranta ja Turun yöelämä olivat tulleet syksyn aikana tutuiksi. Yksi fukseista kertoikin syksyn parhaaksi asiaksi ihmisenä kasvamisen uuden elämänvaiheen myötä. Edellisenä iltana järjestetyissä Indexin kotibileissä Q-talolla oli mennyt monella myöhään ja tapahtumien jälkipuintia harrastettiin avoimesti. Myös monen viikon takainen syysristeily puhutti edelleen: kuka unohti kaikki arvokkaat kamansa hyttiin, kuka söi kenenkin Toffieet illan pimeinä tunteina. Erikoinen kokemus eräälle fuksille oli laivareissu ja se, että eräät opiskelijat olivat varastaneet lastenrattaat. Fuksi ihmetteli, miten korkeakoulutetut tekevät sellaista.

Haastateltavista monella oli hyvä fiilis viimeisestä ehtoollisesta ja he odottivat innokkaina Lexin kanssa bailaamista illalla. Eräs fukseista oli kuullut huhua, että Lexin bileissä on aina kova meno, joten sitä odotettiin P-Lexeiltäkin. Eräs haastateltavista piti Viimeisen ehtoollisen yleistä kotihengailua mukavana vastapainona kaikille baaribileille. Viimeinen ehtoollinen sai paljon kehuja fukseilta, sillä heidän mielestä oli kiva kokoontua tuutoriporukalla muistelemaan hyvin mennyttä ja unohtumatonta fuksisyksyä. Eräs fukseista mainitsi, että tunnelma Viimeisellä ehtoollisella oli myös voitonhimoinen, sillä he pelasivat kuulemma erittäin vaikeaa strategista peliä illan aikana (silminnäkijän havainnon mukaan kyseessä

oli mahdollisesti juomapeli). Suhde tuutoreihin vaihteli haastateltavien kesken, osa oli kysynyt paljon kysymyksiä ja saanut niihin vastauksia, osa oli mennyt muiden mukana enempiä tuutoreilta kyselemättä. Toinen tämän jutun toimittajista sai kritiikkiä osakseen liiasta hengailusta Helsingissä ja vähäisestä läsnäolosta bileissä (toim. huom. vanhana ei enää jaksa). Tuutoreille vaikeimpia kysymyksiä olivat olleet muun muassa “jostain sivuaineoppaasta joku nevhöhöd sivuaine” jota tuutori ei edelleenkään osannut nimetä. Asiaa oli kuitenkin yhdessä selvitelty. Eräs haastateltu tuutori kertoi, ettei fukseilta tullut vaikeita kysymyksiä, sillä homma oli heillä hallussa jo valmiiksi. Tämä tuutori halusi myös antaa fukseille yhden vinkin tulevaisuuteen: “Proffa aukeaa klo 12”. Tällä vinkillä selviää pitkälle.

Syksyn parhaita asioita fukseille olivat yksimielisesti olleet muut fuksit: avoin, mukava ja hauska vuosikurssi, joka ennakkoluulottomasti otti kaikki mukaan. Tuutorit pitivät fuksivuosisurssia hyvin ryhmäytyneenä ja innokkaana osallistumaan kaikkeen. Fuksien järjestämät kostajaiset saivat osakseen kiitosta, ne olivatkin erään fuksin mukaan “ihan v* tun mahtavat”. Parasta oli myös päästä opiskelemaan vihdoinkin sitä alaa, mikä itseä kiinnostaa. Esimerkiksi parin työssäkäynnistä koostuvan vuoden jälkeen opiskelu tuntui luksukselta. Erään haastateltavan mukaan hienoa oli ollut huomata, että Turku ja P-klubi ovatkin “the place to be”. Yhdelle fuksille oli joku vanhempi opiskelija syksyllä sanonut, että “tämä on juuri oikea paikka, sillä täällä voi olla muiden outojen vertaistensa kanssa”. Vanhemmat opiskelijat saivatkin useammassa haastattelussa kehuja siitä, miten hyvin he ottivat uudet fuksit mukaan. Uudet fuksit kokivat itsensä tervetulleeksi ja he myös kokivat saaneensa vanhemmalta jäsenistöltä huomattavasti apua.

Fuksit listasivat syksynsä hausimpia ja erikoisimpia kokemuksia. Indexin kotibileet olivat olleet hauskat, kuten myös

vuosijuhlameiningit ja jatkojen jatkojen jatkot. Indexin aarteenmetsästyks oli ollut uudenlainen sosiaalinen tilanne, kun tuntemattomien kanssa piti “kuvailla asioita, videoita asioita ja etsiä asioita”. Kostajaiset saivat paljon kiitosta fukseilta kysyttäessä mieleenpainuvimpia tapahtumia. Eräs haastateltava koki erikoisimmaksi kokemuksekseen kostajaisten näytelmät, tosin myönsi oman humalatilanteen olleen tilanteessa ehkä se erikoisin asia. Eräs haastateltavista vastasi kysymykseen näin: “Erikoisin asia on ollut vetää yli kaks päivää putkeen...tai ehkei se ole erikoista...erikoisin asia on ollut muuttaa Turkuun!”

Klubista Suomen Punaiselle Ristille

teksti: Iida Laurila

Klubilaisia tosiaan on kaikkialla. Osallistuin tänä vuonna Punaisen Ristin vapaaehtoistenkoulutukseen ja kuinka ollakkaan lounaspöydästä löytyi vanha klubilainen. Varpu Salmenrinne lupautui muistelemaan opiskeluaikojaan ja kertomaan nykyisestä työstään Walpolle.

Mihin aikaan opiskelit Turussa ja oliko sinulla luottamustoimia P-klubissa?

Opiskelin Turun yliopistossa vuosina 2003-2011 pääaineenani poliittinen historia. Sivuaineena opiskelin valtio-oppia, taloustiedettä ja Latinalaisen Amerikan tutkimusta Helsingin yliopistossa. Päätoimisesti en tietenkään opiskellut noita 8 vuotta, vaan tein välillä harjoitteluita tai töitä.

Minulla ei ollut erityisiä luottamustoimia P-klubissa, mutta osallistuin etenkin klubin viihteellisempiin tapahtumiin melko ahkerasti ensimmäisten parin opiskeluvuoden aikana. Muistikuvissani P-klubin toiminta oli aika kosteaa ja juhlimispainotteista tuolloin vuosituhannen alussa. Oma aktiivisuuteni kohdistui tuolloin vapaaehtoishommiin muissa järjestöissä. Nyt jälkikäteen ajateltuna ja työelämätaitojen kannalta olisi ehkä kannattanut hakea aktiivisempaa roolia myös klubissa.

Millaisia muistoja sinulla on P-klubissa? Oliko erityisesti mitään hauskoja sattumuksia?

Vuosijuhlat olivat luonnollisesti vuoden kohokohta, mutta ehkä hauskimmat P-klubimuistot minulla on kuitenkin ekskursioilta, etenkin Venäjän reissuilta.

Moskovassa jouduin elämäni ensimmäisen ja toistaiseksi viimeisen kerran lahjomaan. Olimme viimeisenä päivänä menossa Leninin mausoleumiin. Etuovella selvisi, että kertakäyttökameraa ei olisi saanut viedä Leninin kanssa samaan tilaan (koska digitaalinen laite!). Koska poliittisen historian opiskelija ei nyt vaan voi lähteä Moskovasta käymättä Leninin mausoleumissa, niin sovimme miliisin kanssa 3 euron silmiensulkemishinnan.

Mikä oli paras oppi mitä sait P-klubista?

Osallistuin P-klubin järjestämälle valmennuskurssille vuonna 2003 ja se oli todella tarpeellinen lukiosta vastavalmistuneelle. Kouluhistoriapohjalta kun lähdettiin, niin muistelen kurssilla ensimmäistä kertaa jotenkin

ymmärtäneeni, että on sellainenkin asia kuin vaikkapa lähdekritiikki. Kurssilaisista todella iso osa pääsi opiskelemaan tuolloin, joten laadukkaasta kurssista oli kyse.

Missä olit harjoittelussa ja miten se edisti uraasi?

Tein yhteensä neljä harjoittelua ja pidän niillä oli varmasti iso merkitys työllistymisen kannalta. No, ehkä vähempikin määrä harjoitteluita olisi riittänyt.

Tein harjoitteluni Rymättylän kunnassa, Kehys ry:ssä, The Institute for Cultural Diplomacyssä ja lopulta ulkoasiainministeriön kehityspoliittisen osaston kansalaisjärjestöyksikössä.

Jo opintojen loppupuolella minulle alkoi olla selvää, että haluaisin työllistyä järjestösektorille ja maailmanparantajahenkisenä haluaisin tehdä töitä globaaliin vastuuseen ja kehityskysymyksiin vaikuttaen. Näin sitten kävikin ja ensimmäiset työtehtäväni olivat globaalikasvatuksen parissa Kuopion Settlementillä ja Plan International Suomella.

Miten päädyit Punaiselle Ristille ja millainen työnkuvasi on?

Aloitin Punaisen Ristin keskustoimistossa neljä vuotta sitten kun Punainen Risti haki määräaikaista projektityöntekijää ystävätoimintaa kehittämään. Hain paikkaa ja tulinkin valituksi. Sittenmin määräaikainen työsuhteeni on muuttunut toistaiseksi voimassa olevaksi ja nimikkeeni suunnittelijaksi.

Työnkuvani on näiden vuosien aikana ollut aika vaihteleva, mutta tehtävät ovat aina jollain tapaa liittyneet vapaaehtoistoimintaan ja hyvinvoinnin ohjelmien sekä erityisesti ystävätoiminnan kehittämiseen. Työtehtäviini kuuluu palvelumuotoilua ja koulutussuunnittelua, hankebyrokratiaa, kampanja- ja vaikuttamisviestintää.

Järjestötyön monipuolisuutta kuvaa mielestäni hyvin se, että ensin saa roudata tonnikaupalla ruokaa asunnottomille ja seuraavassa hetkessä vaikutetaan vaikkapa päättäjiin. Välillä olen ollut mukana jossain tv-produktiossa ja seuraavaksi mietitään huolestuneen vanhemman kanssa ratkaisua nuoren yksinäisyyteen.

Millainen Punainen Risti on työpaikkana?

Minusta Punaista Ristiä kuvastaa hyvin se, että ei ole mitenkään epätavallista että ihmiset tekevät täällä 20 tai jopa 30 vuoden työuria. Työntekijät ovat hyvin sitoutuneita tähän järjestöön ja sen arvoihin.

Vaikka itsestä tuollaisen työuran tekeminen samalle työnantajalle kuulostaa lähinnä utopistiselta, niin suuren ja kansainvälisen organisaation etuna tietenkin on, että työtehtävää voi vaihtaa ja uralla edetä.

Työntekijöitä liikkuu kotimaan ja kansainvälisten ohjelmien välillä ja on mahdollista käydä heittämässä delegaattikeikkaa jossain päin maailmaa.

Millaisena näet Suomen Punaisen Ristin aseman Suomen järjestökentässä?

Punaisen Ristin suuruus ja tunnettuus määrittävät ehdottomasti Suomen Punaisen Ristin asemaa niin järjestökentässä kuin julkisuudessa ja yhteistyökumppaneiden silmissä. Pienemmissä järjestöissä joutuu ihan eri tavalla tekemään töitä esimerkiksi näkyvyyden saamiseksi.

Toisaalta moniportaaisessa järjestössä on ehkä vaikeampi saada omaa kädenjälkeä näkyviin.

Millaisena sinä haluaisit nähdä Suomen Punaisen Ristin kehittyvän 10 vuoden aikana?

Itse näen Punaisen Ristin nimenomaan vapaaehtoisjärjestönä ja aktiivikansalaisuuden mahdollistajana. Meillä on vuosikymmenten aikana muotoutunut aika vakiintuneiksi toimintamuodot ja -tavat, jotka eivät välttämättä houkuttele niin paljoa nuoria vapaaehtoisia kuin pitäisi.

Toivoisinkin, että seuraavan 10 vuoden aikana pystyisimme miettimään tekemistämme uusiksi siten, että loisimme edelleen edellytyksiä kansalaistoiminnalle, mutta toimintaamme mukaan tulevat vapaaehtoiset saisivat itse määritellä enemmän mitä haluavat tehdä ja tekemisen tavat.

LATAA PIVO PUHELIMEESI

MAKSA KÄTEVÄSTI KAVERILLE

**OPIKELIJA-
YSTÄVÄLLINEN**

BAR

BRISTOL

**HÄMEENKATU 16, TURKU
www.quizon.net**

**Huippu
jalkapallo
HYVÄN mus
ja SUURTEN pihvien**

Pikku-To

**Testaa tietosi tietokilpailu
rentoudu klubi-illoissamme vii**

**Katso koko ohjelmatarjo
verkkosivuiltamme**

**www.pikkuto
YLIOPISTONKATU 30**

u-
lon,
siikin
n asialla!

Orre

ssamme ja
konloppuisin.
ontamme
ne:

orre.fi
TURKU

SUOMEN SUURIN IRTOKARKKIVALIKOIMA!

Opiskelijakortilla irtokarkit
aina -15% alennuksella.

Tällä kupongilla
opiskelija-alennus
-30% kaikista irtokarkeista!

Suomen suurin irtokarkkivalikoima
Sweet Town
Kauppiaskatu 13, Turku
Finnkinon vieressä

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