
1

2

Tässä Walpossa

2

s. 4 Puheenjohtajan päiväkäsky
P-klubi uuden edessä

s. 6 Kenkäpuu kiehtoo vaihtareita
ja hauskuuttaa asuntosäätiössä
Kenkiä puussa. Miksi? Walpo selvittää.

s. 9 Terkkupalsta
Klubilaisten kootut tervehdykset

s. 10 Muutoksen tuulia
vanhakantaiseen valtio-oppiin
Kenen kirjoittamia kirjoja pänttäämme tentteihin?

s. 12 Kullanarvoiset kolme kuukautta – harjoittelussa maa-
ja metsätalousministeriössä
Harkkapaikan hakija: usko itseesi!

s. 14 Kuluneen vuoden paketointia ja kiitokset
Janette pohtii vuoden viimeisellä Index-palstalla kulunutta vuotta

s. 16 Suomen Uppsala vai Ruotsin Turku?
Vaihtopenkillä Eero Oinonen

s. 22 Naisviha näkyväksi
Please.

s. 22 Poliittinen joululomaelokuva-arvostelu
Mitä politiikan opiskelija tekee joululomalla? No tietenkin katsoo
”yhteiskunnalisia” elokuvia!

s. 25 Joulutervehdys

3

Tätä onkin jo varmaan riittämiin taivasteltu, mutta sanottakoon se
vielä kerran: melkoinen vuosi. Onpahan ainakin jotain, mistä horista
harmaahapsisena jälkipolville.

Pääkirjoituksen kirjoittamisen aikaan useissa maakunnissa otetaan
tiukempia koronarajoituksia käyttöön. Tilanne tympii ja voi pelottaa-
kin monia. Mediassa puhutaan haastavan vuoden vaikutuksista talou-
teen, ihmisten mielenterveyteen, matkailuun ja jouluun. Etäyhteyksiin
ja kasvomaskeihin on ollut tottuminen itse kullakin.

Loppuvuoden uutiset ovat koskeneet kuitenkin muutakin kuin koron-
arajoituksia. Yhdysvallat sai uuden presidenttinsä, EU:ssa kaavaillaan
uutta strategiaa hillitä kasvihuonekaasujen nettopäästöjä vuoteen 2030
mennessä ja Uudessa-Seelanissa nimitettiin ensimmäistä kertaa ulko-
ministerin virkaan alkuperäiskansaa edustava nainen. Yhä todennä-
köisemmältä alkaa myös vaikuttaa, että koronarokote saa pian käyt-
töluvan yhä useammissa maissa. Iso-Britanniassa kansalaisia aletaan
rokottamaan jo tässä kuussa.

Maailma siis se jatkaa vain kulkuaan ja me päätoimittajat uskomme,
että ensi vuosi näyttää jo varmasti valoisammalta. Laadukkaasta opis-
kelijajournalismista saamme ainakin nauttia, kun uudet päätoimittajat
Anni ja Olli hyppäävät Walpon ohjaksiin.

Haikein – mutta jouluisin – mielin tarjoilemmekin teille tämän
kummallisen vuoden viimeisen Walpon! Tässä numerossa päästään
kurkkaamaan maa- ja metsätalousministeriön viestintäosastolle sekä
ihmettelemään mysteeristä kenkäpuuta. Walpo tarjoilee myös muun
muassa oivallisen kattauksen elokuvia lukijoiden joululoman ratoksi.

Siispä viimeistä kertaa: suurkiitos teille rakkaat lukijat ja sykähdyttäviä
lukukokemuksia Walpon parissa!

Pääkirjoitus

Muut kirjoittajat:
Eero Oinonen
Julianna Reunanen
Janette Sirèn

Editointi:
Noora Reiman

Kansi: Anniina Laitakari

Mainoshankinta:
Aaro Enkovaara aoenko@utu.!
Elias Hakulinen evhaku@utu.!
Maria Yli-Jama meylja@utu.!

Levikki: 100 & nettijulkaisu

Julkaisija:
Turun yliopiston Politiikan tutki-
muksen klubi ry
Rehtorinpellonkatu 4B, 2. kerros
20500 Turku

Painopaikka: Painosalama Oy

WALPO

Elina ja
Anniina

Julia Autio
Ville Elo
Essi Hongisto
Salla Jantunen
Olli Jokela
Klaus Kaarti
Henrik Lenk-
keri
Julia Niinistö
Elisa Olkonie-
mi

Juho Pitkänen
Eeva Rantanen
Noora Reiman
Anni Rikkonen
Eelis Rytkönen
Satu Saarinen
Joel Seppälä
Salla Tiitinen
Inka Vaarula
Amanda Vii-
tanen

Päätoimittajat ja taitto:
Anniina Laitakari a"ait@utu!
Elina Remes ejreme@utu.!

Toimituskunta:

4

Taas on jälleen se aika vuodesta, kun asioita saate-
taan päätökseen. Erikoisissa tunnelmissa päättyvät
niin P-klubin juhlavuosi, vuoden 2020 hallituk-
sen ja toimijoiden kausi sekä minun puheenjoh-
tajuuteni. Toisaalta, mikään ei tunnu enää eri-
koiselta. Ei enää tämän vuoden jälkeen. En ole
yhdessäkään päiväkäskyssä lakannut päivittele-
mästä ja ihmettelemästä tätä vuotta. ”Eikö nyt jo
voisi riittää” – ajattelen jopa itsekin. Jotkin asiat
tarvitsevat vain enemmän käsittelyä. Teidän on-
neksenne siirryn käsittelemään ja jäsentämään aja-
tuksiani nyt tältä palstalta pitkille kävelylenkeille.

Kaksi vuotta P-klubin hallituksessa opettivat minul-
le suunnattoman paljon. Festisvuosi tarjosi minulle
tärkeät opit tapahtumien järjestämisestä, suurien ko-
konaisuuksien hallinnasta sekä tiiviissä työyhteisös-
sä toimimisesta. Kulunut vuosi opetti minulle paljon
johtajuudesta ja mikä tärkeintä, itsestäni. Olen op-
pinut paljon P-klubista, yhteisöllisyydestä sekä pe-
rinteistä. Olen siinä mielessä perinteiden puolesta-
puhuja, että ne luovat toiminnallemme jatkuvuuden,
joka mahdollistaa vuodesta toiseen mahtipontisen
tapahtumakalenterimme järjestämisen. Joidenkin
perinteiden ansiosta hallituksen ei joka vuosi tarvit-
se keksiä pyörää uudelleen, vaan suurelle työmääräl-
le on jo olemassa jonkinlaiset raamit. Olen kuiten-
kin sitä mieltä, että perinteitämme tulisi tarkastella
myös kriittisesti. Mitkä ovat niitä tärkeimpiä asioita,
jotka luovat ainejärjestöömme yhteenkuuluvuuden
tunnetta? Mitkä taas ovat sellaisia, jotka eivät tätä
tee? On äärimmäisen tärkeää tarkastella omaa toi-
mintaa kriittisesti ja muuttaa ne asiat, jotka muutos-
ta kaipaavat. Aina voi kehittyä ja mennä eteenpäin.
Vaikka haikein mielin jättäydyn nyt pois hallitustoi-

minnasta, annan mielelläni tilaa uusille tekijöille.
Seuraava vuosi on omalla tavallaan hyppy tuntemat-
tomaan, mutta näyttää vahvasti siltä, että tunnelin
päässä on vihdoin valoa näkyvissä. Lopuksi haluan
esittää lämpimimmät kiitokseni tuutoreille, hallituk-
selle, toimijoille – ja tietenkin koko jäsenistöllemme.
Kaikesta huolimatta vuosi oli minulle ikimuistoinen,
enkä vaihtaisi sitä pois mistään hinnasta. Kiitos!

Rakkain terveisin,
Väistyvä
puheenjohtajanne Juli

Puheenjohtajan päiväkäsky

6

Kenkäpuu kiehtoo vaihtareita
ja hauskuuttaa asuntosäätiössä

7

Nurmi kertoo, että kyseessä on perinne, jota vaih-
to-opiskelijat tekevät myös muissa kaupungeissa.

Perinteen alkua Nurmi ei osaa sanoa, mutta hän ker-
too, että kenkiä on heitelty yo-kylässä puihin ainakin
kymmenen vuoden ajan.

Kuka heittäisi hyvät kengät puuhun?

Miksi siis kenkiä heitetään yo-kylän puihin?
Ylen haastattelema tutkija Salasuo arvelee, että Suo-
messa pienimuotoisten kaupunginosajengit matkivat
jenkkityyliä tai sitten kyseessä on ”keskiluokkaisen
nuorison huvittelu”. Jälkimmäinen kuulostaa enem-
män opiskelijoiden touhulta.

Haastattelemamme vaihto-opiskelija Mirco kommen-
toikin, että kenkien heittäminen puuhun vaikuttaa
hauskalta, jos kengät ovat huonossa kunnossa, mut-
ta hänellä ei ainakaan olisi varaa heittää hyviä kenkiä
puuhun. Osa puissa roikkuvista kengistä vaikuttaakin
olevan hyvässä kunnossa ottaen huomioon, että ne
ovat saattaneet olla jo pitkään säiden armoilla.

Tutkimusmatkallamme Turun DDR:ään törmäämme
kahteen kenkäpuiden läheisessä talossa asuvaan vaih-
to-opiskelijaan, Lissyyn ja Leraan. He ovat jo pitkään
ihmetelleet, mitä kengät puussa merkitsevät.

Lissy kertoo, että Saksassa puusta tai puhelinlangoil-
ta roikkuvat kengät osoittavat, että kenkien lähistöllä
myydään huumeita. Kuulostaa tutulta myös suoma-
laisen korvaan.

Myös Lera sanoo kotimaassaan Venäjällä roikkuvien
kenkien tarkoittavan huumekaupan läheisyyttä, mut-
ta hän ei usko, että yo-kylän länsiosassa olevat kengät
olisivat merkki diilauksesta.

”Se olisi liian ilmiselvää ja niitä on liian paljon”, Lera
pohtii.

Mitä internet sanoo kenkäpuista?

Ylen haastattelussa vuonna 2009 dosentti Mikko Sa-
lasuo nuorisotutkimusverkostosta kertoi, että Yhdys-
valtain suurkaupunkien jengiläiset heittivät 1960-70
luvuilla kenkiä roikkumaan sähkölankoihin merka-
takseen jengirajoja. Myöhemmin kenkiä on jenkeissä
käytetty kertomaan muun muassa poikuuden mene-
tyksestä, väkivallasta ja huumekaupasta.

Yo-kylässä epäilemättä tapahtuu kaikkia edellä mai-
nittuja asioita. Huomiota herättävää on kuitenkin,
että kenkäpuut sijoittuvat nimenomaan vaihto-opis-
kelijoiden asuntojen viereen, vaikka kenkiä on muu-
tamia myös muualla yo-kylän puissa.

Lopulta kenkäpuun lähellä kävelevien ihmisten vai-
vaaminen kantaa hedelmää.

Eräs ohitse kulkeva vaihto-opiskelija kertoo lukeneen-
sa erään vaihto-opiskelijan vaihtoraportista kenkien
heittelemisen olevalle perinne. Haastateltavallemme
on jopa muodostunut kuva, että kyseessä olisi suoma-
lainen perinne. Soitto Turun ylioppilaskyläsäätiölle
vahvistaa tiedon.

”Kyseessä on vaihtareiden tapa jättää asunto”, asukasi-
sännöitsijä Anita Nurmi TYS:ltä vastaa.

Turun ylioppilaskylässä seisoo kaksi puuta
(sateen pieksämää), joista roikkuu valtava
määrä kenkiä. Walpo lähti selvittämään,
mikä on kenkäpuiden tarina.

Teksti: Eelis Rytkönen, kuvat: Satu Saarinen

Kenkäpuu sijaitsee aivan Inspehtorinkadun vieressä
yo-kylä lännessä.

7

8

Mircon kommentti hyvien kenkien hukkaan heittä-
misestä herättää ajatuksia.

Onko kysymyksessä nykyajan kulutusyhteiskunnan
lieveilmiö? Ovatko kenkien painon alla kärsivät puut
symboli maapallon surkeasta tilasta, jonka kuluttami-
nen ja väestönkasvu ovat aiheuttaneet? Mahdollisesti.

Silti jokainen vaihtarina ollut tietää, että vaihtoon
lähtiessä on vaikea arvioida, paljonko kenkiä tarvit-
see mukaan. Ei siis ole ihme, jos reissussa ostaa parin
kenkiä, jotka eivät mahdu matkatavaroihin takaisin
lähtiessä.

Entä onko jalkinepuista haittaa maapalloa
pienemmässä mittakaavassa?

Kenkäpuiden vieressä asuva Lissy poh-
tii, voisiko kengistä olla vaaraa esimer-
kiksi lapsille, jos ne tippuvat heidän
niskaansa. Osa oksista näyttääkin kat-
kenneen kenkien painon takia, sillä
kenkiä lojuu maassa. Aikuisille Lissy ja
Lera eivät usko yo-kylän kenkäpuista
olevan haittaa.

”Varmaan nauraisin, jos kenkä putoisi
päälleni, se olisi varmaan merkki jos-
tain”, Lissy sanoo.

Myös TYS:lle kenkien heittely aiheuttaa
joitakin toimenpiteitä.

”Joskus huolto käy karsimassa puuta,
kun kenkiä on liikaa”, Anita Nurmi ker-
too.

Silti opiskelija-asuntosäätiössä puihin
suhtaudutaan rennosti.

”Ovathan ne hauska perinne”, Nurmi
sanoo.

Puilla vaikuttaa olevan myös mainosarvoa. Nurmen
mukaan TYS on myös käyttänyt kuvia kenkäpuista
nettisivuillaan. Ja näyttäväthän nuo lehmukset (toim.
huom. opiskelemme politiikan, emme biologian tut-
kimusta) aika makeilta allekirjoittaneenkin silmään.
Osa kengistä on heitetty hulvattoman korkealle.

Myös tänä lukukautena Turkuun saapuneet vaihtarit
ihastelevat puita.

”Se luo charmia tähän paikkaan, se on tavallaan tai-
detta”, saksalainen Lissy sanoo.

Kerron Lissylle ja Leralle, että kyseessä on mahdolli-
sesti vaihto-opiskelijoiden perinne. Heitä ajatus kieh-
too.

”Puuta katsoessa tekee mieli itsekin heittää kengät
tuonne Saksaan lähdön koittaessa”, Lissy sanoo. ■

Vaihto-opiskelijat Lissy (oik.) ja Lera arvioivat, että puussa
olisi noin sata paria kenkiä.

9

TERKKUPALSTA

Anonyymit klubilaiset saivat vuoden viimeisen nu-
meron kunniaksi lähettää terveisensä ja syvimmät
mietteensä Walpon lukijoiden luettavaksi.

No mun hejssan och hälsingar = TERVEISET
humppakuutiolta! Kiitos kaikille klubilaisille
tästä vuodesta. Oli paska vuosi, mutta tulipa-
han tehtyä (pakko sanoo, et onneks tää vuosi

tapahtu. ollaan entistä paremmassa
parisuhteessa – ups and downs and all)

Hyvää joulua ihanalle
Walpon toimituskunnalle!

Se on nyt semmonen juttu,
että… potato potato (ne oikein)

Terveisiä 2017 fukseille!<3

Haluatko kuulla vitsin?
Kuningas söi sipsin :D

Moi rakas klubi!! Vuosi 2021 tulee
olemaan erilainen ja eteen tulee
varmasti erikoisia tilanteita. Mä
uskon, että yhdessä ja rohkeesti
kuksien ens vuodesta tulee upee!!<3

<3:llä sun salainen ihailija

ootte ihkuja
#voittamisekulttuuri

Hyviä juttuja, kivoja kuvia
ja muutenkin hyvää mei-
ninkiä. Keep up the good

work ja silleen. :)

Carpataan nämä diemit!

”

10

Sukupuolijakauma oppiaineessa

Valtio-opin maailma tuntuu olevan hyvin miehinen
maailma. Suurin osa teoksista, joita opinnoissa käsit-
telemme, ovat miesten kirjoittamia. Suurin osa ihmi-
sistä, joista kirjoista luemme, ovat miehiä. Ja suurin
osa henkilöistä, jotka näitä kirjoja meille opettavat,
ovat miehiä. Esimerkiksi Turun yliopistossa koko
henkilökunnasta 55 prosenttia on naisia, opetushen-
kilökunnasta 39,5 prosenttia ja professoreista vain
19 prosenttia. Toisin sanoen mitä korkeampi asema
on hierarkiassa, sitä vähemmän naisia on täyttämäs-
sä näitä positioita. Tällä hetkellä valtio-opin opetus-
henkilökuntaan kuuluu yksi nainen.

Valtio-opin pääaineessa voi Turun yliopistossa eri-
koistua joko kansainväliseen politiikkaan tai po-
liittisiin järjestelmiin. Uteliaisuuttani otin selvää,
minkälainen sukupuolijakauma on aineopintojen

kursseilla määrätyssä kirjallisuudessa. Aloitetaan
kansainvälisen politiikan linjasta. Miesten kirjoitta-
mia teoksia on kursseilla tarjolla yhteensä kaksitois-
ta kappaletta. Naisten kirjoittamia sen sijaan kuusi.
Teoksia, joissa tekijöinä on ollut sekä naisia että
miehiä, on kansainvälisen politiikan aineopintojen
kursseilla tarjolla kaksi kappaletta.

Poliittisten järjestelmien linjalla ero on vielä räi-
keämpi. Miesten sanelemaa kirjallisuutta on aineo-
pintojen kursseilla tarjolla yhteensä kolmentoista
kirjan verran. Naisten kirjoittamat teokset sen sijaan
loistavat poissaolollaan. Kyllä, niitä on kurssiluke-
miston joukossa pyöreä nolla. Sekä naisia että mie-
hiä työllistäneitä teoksia on poliittisten järjestelmien
linjalla aineopintojen kirjallisuuden joukossa kaksi
kappaletta.
Yliopisto ei instituutiona ole irrallaan rakenteelli-
sesta epätasa-arvosta. Vaikka yliopistot näennäisesti

Muutoksen
tuulia

vanhakantaiseen
valtio-oppiin

Missä ovat naiset? Tämän yksinkertaisen kysymyk-
sen esittää Cynthia Enloe, yhdysvaltalainen kirjaili-
ja, teoreetikko ja professori teoksessaan “Bananas,
Beaches and Bases: Making Feminist Sense of
International Politics.” Enloe pyrkii tuomaan päi-
vänvaloon sen tosiasian, että tyypillisesti eri su-
kupuolten edustajat hoitavat eri tehtäviä ja työs-
kentelevät eri positioissa erilaisissa instituutioissa.
Sama pätee myös muun muassa eri yhteiskunta-
luokkia, kansallisuuksia tai ikäryhmiä edustaviin
ihmisiin. Koskaan ei ole pahitteeksi katsoa ympä-
rilleen ja kyseenalaistaa, missä ovat ne ihmiset,
jotka yhteiskunnissa kokevat syrjintää. Niin, Turun
yliopiston valtio-opin laitos. Missä ovat naiset?

R E P O R T A A S I

Teksti: Anni Rikkonen, kuvitus: Elina Remes

11

olisivat sukupuolineutraaleja ja syrjinnästä vapaita,
kyseenalaista on, kuinka homogeeninen ryhmä edel-
leen on tuottamassa tietoa, jota yliopisto-opetukses-
sa käytetään. Nopealla googletuksella käy ilmi, että
Turun yliopiston valtio-opin oppimateriaalien ta-
kana ei ole ainoastaan miehinen ryhmä, vaan myös
esimerkiksi hyvin länsimainen ja valkoinen. Erilais-
ten vähemmistöjen kokemasta syrjinnästä yliopis-
toissa riittäisi kirjoitettavaa luultavasti kokonaiseksi
kandiksi. En siis lähde syventymään siihen tässä sen
enempää. Keskeisiä kysymyksiä tästä kiinnostuneille
ovat esimerkiksi ne, keiden kirjoittamia kirjoja yli-
opistoissa luetaan ja ketkä tietoa tuottavat, sekä mis-
sä maailman huippuyliopistot ylipäänsä sijaitsevat?

Akateemisen maailman armottomuus

Naisten kohtaama syrjintä akateemisessa maailmas-
sa perustuu edelleen hyvin paljon perhe-elämän ja
hoivavelvoitteiden sukupuolittuneisuudelle. Naisten
on vaikea kilpailla esimerkiksi tutkimusrahoituksen
saamisesta, kun erilaiset perhe-elämän velvoitteet
tulevat tielle. Tutkimuksiin perustuvaa näyttöä on
myös siitä, että naiset kokevat paljon epävarmuutta
omaan osaamiseensa liittyen. Tämä ei sinänsä yllätä,
sillä naisten tekemään työhön ja kykyihin kohdistuu
vähättelyä akateemisessa maailmassa.

Turun yliopisto on asettanut yhdenvertaisuus- ja
tasa-arvosuunnitelmassaan yhdeksi tavoitteekseen
yhdenvertaisuuden ja tasa-arvon opetuksessa ja
oppimisessa. Tarkemmin suunnitelmassa todetaan
seuraavasti: “Tasa-arvolain mukaan opetuksen ja
oppiaineiston tulee tukea tasa-arvon toteutumista.
Yhä tärkeämmäksi on tullut kiinnittää huomiota
sukupuolen moninaisuuteen ja muiden yhdenver-
taisuusperiaatteiden toteutumiseen opetuksen sisäl-
löissä.” Ainakin valtio-opin sisällä yksi tapa lisätä ta-
sa-arvon toteutumista oppiaineistossa ja opetuksen
sisällöissä voisi olla juuri oppiaineiston päivittämi-
nen yhdenvertaisemmaksi ja moniäänisemmäksi.

Valtio-opin henkilökunta vastaa

Yliopisto-opettaja Rauli Mickelssonin mukaan kurs-
sikirjallisuuden yksipuolisuuteen on kiinnitetty
huomiota myös valtio-opin henkilökunnan keskuu-
dessa. Keskustelua oppimateriaalien päivittämisestä
on käyty, mutta tähän mennessä muutos ei ole ollut
mahdollinen. Nyt havaittavissa on kuitenkin ajatte-
lutavan muutos valtio-opin henkilökunnan sisällä.
Tällä hetkellä oppiaineen sisällä halutaan Mickelsso-
nin mukaan priorisoida kokonaisuuden tasapainoi-

suutta sekä monipuolisuutta sen sijaan, että yksittäi-
sillä luennoitsijoilla tai kurssien vastuuhenkilöillä
olisi mahdollisuus itsevaltaisesti päättää, millaisia
teoksia opinnoissa käytetään.

Kurssimateriaalien yksipuolisuus heijastaa tällä
hetkellä hyvin perinteistä, jopa vanhakantaista, val-
tio-oppia. Vaikka joitakin muutoksia materiaaleihin
on tehty viimeisen kahdenkymmenen vuoden aika-
na, luonnehtii opintoja edelleen mieskeskeisyys sekä
eurooppa- ja amerikkakeskeisyys. Kyse ei ole siitä,
että naiset eivät yksinkertaisesti julkaisisi tieteellisiä
artikkeleita tai kirjoja samassa mittakaavassa mie-
hiin verrattuna. Rauli Mickelssonin mukaan tämä
olisi saattanut olla pätevä argumentti pari vuosikym-
mentä sitten. Viimeisen 20 vuoden aikana on kuiten-
kin ilmestynyt huomattavasti huomiota herättäneitä
naisten kirjoittamia politiikan tutkimuksen teoksia.

Valtio-opin henkilökunnan keskuudessa on siis int-
ressi oppimateriaalien uudistamiselle ja monipuolis-
tamiselle. Tämä muutos nähdään mahdollisena siitä
huolimatta, että opinto-ohjelmaan kirjatut tutkin-
tovaatimukset pysyvät ennallaan vielä tulevana lu-
kuvuotena. Mickelssonin mukaan oppimateriaalien
päivittämisen yhteydessä halutaan olla yhteydessä
opiskelijoihin ja kuulla esimerkiksi P-klubin mieli-
pidettä siihen, millainen linja opinnoissa tulisi ottaa.
Hänen mukaansa P-klubin aloitteesta on aiemmin-
kin onnistuttu muuttamaan kurssikirjallisuutta,
mikäli joidenkin teosten on koettu ajavan asiansa
kehnosti.

Sanat teoiksi

Kurssikirjallisuuden päivittäminen on mielestäni
melko vaatimaton toimenpide, jolla voitaisiin hie-
man ravistella pölyjä pois valtio-opin oppiaineesta.
Moniäänisyyden lisääminen edesauttaisi asioiden
tarkastelua eri näkökulmista ja toisi hieman ajan-
kohtaisuutta opiskeluun. Olen tuskin ainoa, joka
toivoo, että asiaan todella tartutaan valtio-opin hen-
kilökunnan toimesta, ja kauniista sanoista seuraa
määrätietoista toimintaa. ■
Lähteet: Leppänen, Taru (2020): Feministinen tieteenkritiikki. [Luentotallen-
ne]. Turun yliopisto. Turun yliopiston yhdenvertaisuus- ja tasa-arvosuunnitel-
ma 17.3.2017 alkaen.

12

Kullanarvoiset kolme kuukautta –
harjoittelussa maa- ja
metsätalousministeriössä

Sitä voi päästä ihmeellisiin paikkoihin, jos vain us-
kaltaa uskaltaa.

Kevättalvella 2020 silmiini osui sattumalta ilmoitus
korkeakouluharjoittelijan paikasta maa- ja metsäta-
lousministeriön – kavereiden kesken MMM – vies-
tinnän osastolla. Tällöin en ollut vielä kandidaatti ja
elin vahvassa uskossa, että kaikki harjoittelupaikat
oli varattu maisterivaiheen opiskelijoille. Kaiken
lisäksi en tiennyt ministeriön toimialasta yhtikäs
mitään. Päätin kuitenkin repäistä ja lähetin CV:n ja
hakemuskirjeen oikeastaan harjoitusmielessä – ei-
hän minua oikeasti valittaisi, niin en ajatellut asiaa
enempää.

Sain muutaman viikon kuluttua hakemuksen lä-
hettämisestä haastattelukutsun. Meinasin kirjai-
mellisesti nukkua onneni ohi, sillä olin puhelimen
soidessa vielä unten mailla. Onneksi sain herättyäni
kerättyä tarpeeksi rohkeutta soittaakseni tuntemat-
tomaan numeroon takaisin.
Haastattelu sovittiin pidettävän Skypen välityksellä.
En oikeastaan muista itse haastattelutilanteesta pal-
joa, sen verran jännittävä kokemus se oli. Ilmeisesti
se meni hyvin, sillä vielä saman viikon aikana sain
tiedon, että olin saanut syksyn harjoittelijan paikan.

Mitä jos kaikki kaatuu?

Huijarisyndroomasta on alettu puhua julkisuudessa
avoimesti. Lyhyesti määriteltynä huijarisyndrooma
tarkoittaa ilmiötä, jossa henkilö on vakuuttunut saa-
vuttaneensa asemansa pelkän tuurin tai sattuman
kautta, eikä hänellä oikeasti ole siihen tarvittavia tai-
toja tai ominaisuuksia. Itsekin olin vakuuttunut ole-
vani huijari ensimmäisinä työpäivinäni: olin pelkkä
opiskelija, jolla ei ollut käytännön kokemusta mis-
tään. En kelpaisi edes kahvinkeittäjäksi.
Harjoittelun alussa totutin itseäni uuteen tilantee-
seen ja rytmiin. Keskityin lähinnä harjoittelijan

perustehtävien opetteluun. Viestintäharjoittelijan
vastuulla oli huolehtia yksikön arkisista taustatoi-
minnoista: vastata kansalaisten palautteeseen, päi-
vittää verkkosivuja, postailla sosiaaliseen mediaan.
Ensimmäisinä päivinä jokaikisen sähköpostin ja
somepostauksen lähettäminen jännitti. Katastro-
!ajattelu väritti työpäiviäni: mitä jos koko Suomen
valtionhallinto kaatuu minun virheideni takia?
Spoilerivaroitus: ei se kaatunut.

Inspiroiva harjoittelupaikka

Viikkojen vieriessä ja työn muuttuessa rutiiniksi
itsevarmuuteni alkoi kasvaa. Apunani oli MMM:n
viestinnän mahtava tiimi. Porukka viestinnässä oli
erittäin huomaavainen ja lämmin, enkä koskaan
tuntenut olevani yksin. Vaikka olin vasta viestintään
tutustuva opiskelija, olin tasa-arvoinen osa työyh-
teisöä. Ideoitani ja mielipiteitäni kuunneltiin siinä
missä muidenkin.

Työtehtävät olivat innostavia ja sain päästä hyö-
dyntämään osaamistani sekä oppimaan uutta. Sain
kokeilla siipiäni niin valokuvaajana, videoeditoija-
na, kirjoittajana ja työpajavetäjänä. Opin pian, mi-
ten työtä tehdään “tosissaan muttei totisesti”, kuten
kerran työporukan kesken totesimme. Töissäkin saa
joskus hieman hullutella: otsarypytkin silisivät, kun
sain työskennellä Hyönteishotellit-kampanjan mas-
kotin, Pörden Pörriäisen, parissa.

Harjoitteluuni ajoittui loistavasti ministeriön
160-vuotissyntymäpäiväjuhla, minkä johdosta pää-
sin mukaan tekemään videomuotoisen historia-
esityksen MMM:n pitkästä taipaleesta. Projektin
puitteissa sain tutkia historiallisia valokuvia ja do-
kumentteja sekä vierailla Kansallisarkistossa. His-
toria-alan opiskelijallehan tämä oli aivan erityistä
herkkua!

Suoritin korkeakouluharjoitteluni maa- ja metsätalousministeriön viestintäosastolla. Harjoit-

telun aikana opin uusia taitoja, tutustuin mielenkiintoisiin ihmisiin ja olin mukana mitä erilai-

simmissa projekteissa, mutta tärkein kokemus oli huijarisyndrooman voittaminen.

13

Harjoitteluni aikana pääsin myös työmatkalle, tosin
ihan kotimaan sisällä. Harjoitteluni alkupuolella elo-
kuussa osallistuin SOTKA-hankkeen puitteissa jär-
jestetylle toimittajaretkelle, jossa sattumalta tapasin
Turun Sanomissa työskennelleen Eeliksen. Klubilai-
set pääsevät pitkälle!

Ylpeä generalisti

Kokemuksen karttuessa ja työelämään tottuessa hui-
jariolo väistyi taka-alalle. Täytyy myöntää, että sain
myös ulkopuolista apua huijarisyndrooman selättä-
miseen: työkaverini muistivat kiittää ja kehua työtä-
ni, mikä lujitti itsetuntoani.

Harjoittelu vahvisti ammatillista itsetuntoani ja
identiteettiäni generalistina. Vaikka koulutukseni ei
suoranaisesti valmista tiettyyn ammattiin toimeen,
olen saanut paljon tärkeää kokemusta opinnoista,
joita ilman en olisi pärjännyt harjoittelussa. Oman
työskentelyn johtaminen, aikatauluttaminen, tiedon

hakeminen ja vastaavat opintojen aikana kerrytetyt
taidot tulivat hyödyksi käytännön työelämässä.

Kannustan siis opiskelijakollegoitani olemaan roh-
keita sekä luottamaan itseensä ja vähäiseenkin osaa-
miseensa. Voit päästä yllättäviin paikkoihin!

Eeva Rantanen

Kuva: Maa- ja metsätalousministeriö

13

Kauniit koristevalot täyttävät kerrostalojen ikkunat
ja Tuomiokirkolle on pystytetty kuusi. George Mi-
chael laulaa viime joulusta, eikä tulevaankaan ole
enää kauaa. Valkoisen talon lisäksi valta on vaihtu-
nut hiljattain myös rakkaissa järjestöissämme, joten
vuoden 2021 uhkiin ja mahdollisuuksiin suunna-
taan uudistuneiden hallitusten kera. Seuraavan leh-
den myötä tämän palstatilan perii klubimme uusi
Index-vastaava ja pitää meidät jatkossa ajan tasalla
tiedekuntajärjestömme kuulumisista.

Indexin osalta loppuvuoteen kuuluivat vielä virtuaa-
linen elokuvailta, kulttuuriexcursio Turun ylioppi-
lasteatterin Frankensteinia katsomaan, hengailuilta
Turku-salissa sekä työharjoittelun hakemiseen liitty-
vä tapahtuma yhdessä Rekryn kanssa marraskuussa.
Myös sesongin tunnelmaan virittävät jouluaiheinen
bingo ja Tonttusuunnistus, joka järjestettiin jou-
lukuun alussa. Vuoden luennoitsijaksi äänestettiin
tällä kertaa psykologian laitoksella opettava Nils
Sandman, ja loppuvuodesta toteutettiin myös opis-
kelijoiden poikkeusajan kokemuksia kartoittava ky-
sely.

Kulunut vuosi on yleisesti ottaen ollut ihmiskunnal-
le liiankin jännittävä, kun taas opiskelijajärjestöissä
on tapahtumien osalta ollut tavallista hiljaisempaa.
Toiminnassa ovat korostuneet viestintä, koulutus-
politiikka sekä huoli opiskelijoiden jaksamisesta ai-
kana, jolloin etäopetus, pitkittynyt epävarma tilanne
sekä rajoitukset kuormittavat meitä kaikkia. Nor-
maalin arkirutiinin ylläpitäminen voi olla haastavaa,
kun tavalliset menot eivät rytmitä kuluvaa aikaa.

Osalle meistä kotiympäristö sopii heikosti keskit-
tymistä vaativaan työskentelyyn, sillä ajatukset har-
hailevat – kesken metafysiikan etäluennon tuleekin
mieleen se, milloin olet viimeksi kastellut huonekas-
visi. Myös yhteisöllisyyttä on ikävä, sillä on vaikea
kuvitella ryhmäkeskustelun aiheuttavan oikeassa
luentosalissa vastaavaa joukkopakoa kuin toisinaan
Zoomin breakout roomit. Jos et näissä olosuhteissa
etene opinnoissasi odotettua tahtia tai säihkyvin ar-
vosanoin, olet varmasti silti tehnyt parhaasi. Välillä
pelkkä jaksaminen riittää. Aina ei vaan jaksa ollen-
kaan, ja sekin on ok.

Lopuksi on aika kiittää tästä vuodesta erikoisine
käänteineen. Näin fuksina koetusta etävapusta ker-
tovan sci!-elokuvan uskoisin kriitikoiden arvioissa
yltäneen enimmilläänkin vain muutamaan tähteen.
Tärkeintä kuitenkin on, että toimintaa on jatkettu ja
jatketaan vastaisuudessakin haasteista huolimatta.
Toivottavasti opetuksen jatkaminen hybridimallilla
on mahdollista keväällä ja yliopiston opiskelutilat
käytössämme, sekä P-klubin 46. vuosi edeltäjäänsä
juhlavampi. Pian on aika kohdata taas yhdessä kaik-
ki se uusi, mitä ensi vuodella on tarjota. Sitä ennen
on hyvä kuitenkin kerätä voimia ja hengähtää hetki,
joten rauhallista ja rentouttavaa joulunaikaa kaikille!

Index-palsta

Janette Sirén

Kuluneen vuoden
paketointia ja kiitokset

Kirjoittaja on P-klubin
Index-vastaava ja toimii
Indexin hallituksessa juhla-
ja hyvinvointivastaavana.

INDEX INDEX INDEX IND

INDEX INDEX INDEX INDEX INDE
EX INDE

Kuva: Unsplash

14

15

INDEX INDEX INDEX IND

INDEX INDEX INDEX INDEX INDE
EX INDE

16

Suomen Uppsala vai
Ruotsin Turku?

16

17

Ruotsin Turku?

VAIHTOPENKILLÄ EERO OINONEN

17

18

Viidennen vuoden pklubilainen kertoo
vaihto-opiskelustaan Ruotsin Uppsalassa,
jossa huomasi olevansa tutunlaisessa
ympäristössä oppimassa uutta.

Terveisiä länsinaapurista – kau-
pungista, jota voisi ensivilkaisulla
luulla Turun rinnakkaistodelli-
suudeksi! Uppsalan läpi virtaa
Fyrisån-joki, kaupunkikuvaa ko-
ristavat vanha linna sekä näyttävä
kirkko, opiskelijat Pohjoismaiden
vanhimmassa yliopistossa muo-
dostavat noin viidenneksen 200
tuhannesta kaupungin asukkaasta
ja tämäkin on kärsinyt tulipalon
aiheuttamista tuhoista historian-
sa aikana. Myös pääkaupungin
suhteellinen läheisyys on tuttu
ominaisuus. Kaupunki on lyhyes-
ti sanottuna turkulaiseen silmään
varsin helposti lähestyttävä.

Kuten arvata saattaa, ei lähtö vaih-
toon näin koronasyksynä ollut
itsestäänselvyys. Alkuun lyhyesti
omasta päätöksestäni lähteä lah-
den toiselle puolelle: Ensimmäi-
senä tekijänä painoi ehdottomasti
oma haluni lähteä vaihtoon. Jos
olisin päättänyt jättää lähtemät-
tä, tuskin olisi siirtänyt vaihtoani
myöhemmälle ajankohdalle. Toi-
sena pohdin vakavasti naapuri-
maamme koronatilannetta, josta
kirjoitetut uutiset eivät ainakaan
täyttyneet kehuista heidän valit-
semaansa linjaa kohtaan. Lopul-
ta päädyin kuitenkin siihen, että
pystyn itse vaikuttamaan paljon
siihen, miten tartuntaherkissä
ympäristöissä liikun. Kolmantena
päätökseeni vaikutti kohdemaani
sijainti – Ruotsi kun on yhden
puolikkaan syysristeilymatkan
päässä Turusta pahimman paikan
tullen.

Näin ollen vaihtoni Uppsalan
yliopistossa käynnistyi elokuun
viimeisellä viikolla. Saapumise-
ni kaupunkiin tapahtui varsin
sujuvasti. Paikallisen politiikan
tutkimuksen ainejärjestön kan-
sainvälisten opiskelijoiden yhte-
yshenkilöltä saadut ohjeet saa-
pumisesta olivat tarkat: Viking
Linen terminaalista yksi pysäkki
bussilla, Slussenin bussipääte-
pysäkin kautta metroasemalle ja
sieltä rautatieasemalle, josta mat-
ka junalla Uppsalaan kestää vain
puoli tuntia. Asuntoni, 26-ne-
liöisen yksiön pienellä hellalla
sekä omalla kylpyhuoneella, olin
saanut vahvistetuksi kesäkuun
alkupuolella Uppsalan yliopis-
ton majoitustoimiston kautta.
Onnekseni päädyin valitsemaan
asunnon keskeiseltä sijainnilta,
sillä se on helpottanut elämääni
paljon kaupungissa, jossa keskus-
ta-alueen ulkopuolelle on har-
vemmin asiaa.

Opiskelijaelämä Uppsalassa on
nimittäin varsin osakunta - eli na-
tion-vetoista. Osakunnat, kaikki
kolmetoista, sijaitsevat aivan van-
han keskustan ympärillä jokivar-
ren tuntumassa, ja alkusyksyllä
alue vilisi uusia opiskelijoita tu-
tustumisriiteissään. Nationit ovat
tavallaan samassa roolissa kuin
ainejärjestöt Turun yliopistos-
sa, merkittävänä erona tosin se,
etteivät ne puutu opiskelijoiden
edunvalvontaan. Suurin ero piilee
kuitenkin siinä, että niillä on huo-
mattavasti suuremmat resurssit

toiminnan järjestämiseksi. Käy-
tännössä kaikki opiskelijat Uppsa-
lan yliopistossa ovat jonkun natio-
nin jäseniä, ja jäsenyys on samalla
oikeus vierailla muiden osakun-
tien tiloissa. Osakunnat järjestä-
vät tapahtumia, erityisesti juhlia,
mutta pyörittävät myös päivittäin
auki olevia kahviloita ja baare-
ja tiloissaan, mikä mahdollistaa
opiskelijoille työkokemuksen ke-
räämisen osakuntatyöstä. Vanhin
nation, Södermanlands-Nerikes,
on perustettu vuonna 1595, jo-
ten perinteitä täältä ei ainakaan
puutu. Ainejärjestöt toisaalta ovat
vastuussa uusien opiskelijoiden
johdantoviikosta ja riiteistä sekä
edunvalvonnasta, mutta eivät
muodosta niin tärkeää sosiaalis-
ta piiriä opiskelijoille verrattuna
suomalaiseen traditioon.

Uppsalassa opiskellaan tiukan
jaksojärjestelmän määräämissä
rajoissa. Lukukausi on jaettu nel-
jään periodiin, joista kussakin
tulee opiskella 7,5 opintopisteen
edestä. Näin ollen syyslukukau-
della yhden kurssin pituus ker-
rallaan on vain noin 4–5 viikkoa,
mikä näkyi itselleni intensiivisenä
opiskelurytminä. Täällä voi opis-
kella politiikan tutkimusta, mutta
halusin Uppsalaan erityisesti sen
laadukkaana tunnetun rauhan- ja
kon"iktintutkimuksen opetuksen
vuoksi. Silti, ensimmäinen kurs-
sini ”War and Development” oli
valitettavasti hienoinen pettymys.
Vaikka opetusmetodit luentoi-
neen, seminaarityöskentelyineen

Teksti ja kuvat: Eero Oinonen

19

ja esseineen olivat vähintäänkin
kohtuullisia, tuntui bkt-kuvioiden
tarkastelu sodan ja rauhan tutki-
muksen perusteina ajoittain var-
sin kaukaiselta ja turhaltakin.

Päinvastaisesti seuraava kurssini
”Peace from Below” oli sisällöl-
tään todella stimuloiva ja mie-
lekäs. Kon"iktintutkimuksen
ajoittain hyvinkin kriittinen suh-
tautuminen läntisen diskurssin
ohjaamaa rauhanrakentamista
kohtaan ohjasi laajemminkin
pohtimaan liberaalidemokratioi-
den vaikutusvaltaa kehittyvissä
maissa. Järjestyksessä viimeinen,
tammikuulle jatkuva (kirjoitus-
hetkellä ei vielä alkanut) kurssini
”Negotiation and Mediation in
Practice” nimensä mukaisesti sy-
ventyy rauhanvälitykseen ja -neu-
votteluihin käytännön painotuk-
sella. Ruotsin kieltä ehdin myös
opiskella yhden kirjoituskurssin
verran, ja koen siitä olleen hyötyä
kielitaitoni kehittämiseksi.

Kokonaisuutena ovat opinnot ol-
leet tavoittelemani lisä Turussa
suoritettavaan tutkintooni, ja voin
suositella tätä vaihtokohteena
rauhan- ja kon"iktintutkimuksen
perusteista kiinnostuneelle klubi-
laiselle. Ja Uppsalaa laajemminkin
hänelle, joka mielii lähteä vaih-
toon mutta mieluusti tahtoo vält-
tää esimerkiksi lähdön vaikeuden
tunteen, epätietoisuuden olon tai
byrokratian. Sosiaalisia suhteita
on kokemukseni mukaan helppo
luoda, ja suomalaisuus kiinnostaa
paikallisia sekä kansainvälisiä tut-
tavuuksia. Kaupunkiin on helppo
laskeutua ja askarruttaviin kysy-
myksiin saa vastauksia samaan
tyyliin kuin koto-Suomessa. Suo-
malaisena ei tarvitse edes ilmoit-
tautua paikallisille viranomaisille,
sillä pohjoismaisen yhteistyön
rakenteet ovat huolehtineet byro-
kratiasta puolestamme. ■

Miksi klubilaisen pitäisi lähteä Uppsalaan vaihtoon?
1. Opinnot – Arvostetussa yliopistossa suoritetut kurssit ovat
sopivassa suhteessa haastavia ja palkitsevia.
2. Helppous – Kulttuurillinen, kielellinen ja maantieteellinen
läheisyys puhuvat puolestaan.
3. Sosiaalisuus – Opiskelijaelämä näkyy kaupungissa ja
aktiviteettitarjonta on laajaa.
Jokeri! – Ruotsin kielestä kiinnostuneelle avautuvat viimeis-
tään täällä mahdollisuudet sen kehittämiselle.

20

Pääministeri Sanna Marinin kuvista suomalaises-
sa muotilehdessä nousi kohu. Kuvia, joissa Marin
poseerasi jakku päällään, mutta ilman aluspaitaa,
pidettiin tietyissä piireissä liian paljastavina ja pää-
ministerin asemaan nähden epäsopivina. Samaan
aikaan netissä kiersi kuva, jossa hallituksen naismi-
nisterit oli photoshopattu pienten lasten ikäisiksi.
Myöhemmin tänä syksynä nousivat otsikoihin so-
mevaikuttaja Natalia Salmelan jakamat kokemukset
teekkarikerhojen toiminnasta, johon kuului fuksi-
tyttöjen saunottamista ja ”mimmifutista.” Tämä sai
useat jakamaan naisvihamieliset ja seksistiset koke-
muksensa sosiaalisessa mediassa. Keskustelu naisvi-
hasta jatkuu edelleen näillä alustoilla, samaan aikaan
kun valtamedioissa kukoistaa väkivallan tekijöitä
suojeleva diskurssi. Turun Sanomat (14.10.2020)
näytti tästä oivallista esimerkkiä uutisoimalla aikai-
semmin syksyllä ”pelosta vapisevasta raiskaajasta.”

Vähättelyn kulttuuri

En kovinkaan usein lapsena tai nuorena uskonut,
ettenkö voisi tehdä asioita tai tulla joksikin tyttöy-
teni tähden. Aloin kuitenkin nuoreksi naiseksi kas-
vaessani huomata epäkohtia, jotka linkittyivät yhä
useammin sukupuoleeni. Epäkohdat ovat omassa
elämässäni useimmiten näyttäytyneet tietynlaisena
vähättelynä, joka on johtanut siihen, ettei yksityis-
asioideni katsota olevan yksityisiä tai kehoni koske-
maton. Vähättely on johtanut ahdistaviin ja jopa pe-
lottaviin tilanteisiin, sekä suoranaiseen ahdisteluun,
esimerkiksi työskennellessäni palvelualalla.

Ensimmäisessä kesätyöpaikassani kirjailijaesimie-
heni, 40-vuotias mies kysyi työpäivän aikana, ha-
luaisinko kuulla pätkän hänen uudesta äänikirjas-
taan. Vastasin myöntävästi. Kävi ilmi, että noin 20
minuuttia kestänyt pätkä kuvasi yksityiskohtaisesti
kirjan protagonistia masturboimassa ja sitten har-
rastamassa seksiä. Olin tuolloin 14-vuotias.
Muutamaa vuotta myöhemmin aloitin toisessa työ-

paikassa. Erään työpäivän päätteeksi työkaveri, kes-
ki-ikäinen mies, ehdotti, että tulisin hänen luokseen
saunomaan, sillä hänen vaimonsa ja lapsensa olivat
poissa kotoa.

”Saa kai sitä vähän koskea”, sanoi toinen työkaveri –
mies, noin 30-vuotias – samaisessa työpaikassa kou-
riessaan minua yllättäen takaapäin.

”Ihanaa nähdä nainen polvillaan”, sanoi työkave-
ri – 45-vuotias mies –, kun täytin ravintolan baarin
kylmäkaappeja. Kun kerroin tälle kollegalleni, etten
pidä moista kommentointia sopivana, teeskenteli
hän koko lopputyövuoron ajan, että olin ilmaa.

Eräs työkaveri taas – mies, nelikymppinen – tivasi
sinnikkäästi koko työpäivän ajan yksityiskohtia sek-
sielämästäni, huolimatta siitä, että kerroin hänen
tiedustelunsa tekevän oloni epämukavaksi ja ahdis-
tuneeksi.

”Siis sulla on kyllä v*tun hyvä perse.” – asiakas, jota
palvelin ravintolassa. Sama mies huuteli perään tör-
keyksiä aina, kun satuin kävelemään hänen seuru-
eensa pöydän ohi. Huutelua seurasi aina makea nau-
runremakka.

Olen huomannut, että työpaikalla tapahtuvalle häi-
rinnälle on vaikeaa tehdä usein mitään. Inhottavista
asiakkaista pääsee yleensä lopulta eroon viimeistään
työvuoron päättyessä, mutta työkavereista ei. Työ-
yhteisössä häirinnästä valittava nainen saa usein
takakireän ja huumorintajuttoman maineen, mikä
johtaa yleensä muunlaiseen työpaikkakiusaamiseen.
Onkin usein ollut helpompaa sietää joitain epäsopi-
via kommentteja työvuoron aikana ihan sen vuoksi,
ettei työkaveri tekisi työskentelyä muuten tukalaksi
esimerkiksi jauhamalla selän takana, heittäytymällä
yhteistyökyvyttömäksi tai kiukuttelemalla työvuo-
ron aikana.

Usein yhteyden ottaminen työsuojeluunkaan ei vai-
kuta hyvältä ajatukselta, sillä varsinkin pienissä yri-
tyksissä riski sorsituksi tulemisesta työpaikalla on

Naisviha näkyväksi

Pyörähdäpä uudestaan!

Siellä ollaan jo valmiiksi polvillaan…

Mitäs söpöliini?

Jaahas, sitä sammutettiin valot valmiiksi.... Hymyiles mulle vähän

Artikkeli julkaistaan poikkeuksellisesti anonyy-
mina kirjoittajan identiteetin suojelemiseksi.

21

liian suuri. Varsinkaan nuoret työntekijät harvoin
uskaltavat ilmoittaa häirinnästä eteenpäin. Nuorille
on myös useammin epäselvää, minkälaista käytöstä
työpaikalla tulisi edes sietää.

Valoa tunnelin päässä?

Naisvihalla on monet kasvot ja omat kokemukseni
työelämässä ovat vain sen yksi ilmenemismuoto.
Pahimmillaan se näyttäytyy esimerkiksi sukupuo-
littuneena väkivaltana. Ilmiö vaikuttaisi kuitenkin
saavan yhä enemmän huomiota. Kritiikki Marinin
paljastaviksi luonnehdittuja kuvia kohtaan nostatti
voimakkaan vastareaktion ja puhalsi siten elämään
naisvihaan liittyvän keskustelun. Mediahuomion
aikaansaama paine sai myös seksismistä syytetyt
teekkarikerhot muuttamaan parjattuja perinteitään,
mitä voidaan pitää jonkinlaisena osavoittona, mutta
matka todelliseen tasa-arvoon on taatusti vielä pitkä
ja kivinen. Ihmisten käyttäytymistä ja asenteita oh-
jaavat sosiaaliset konstruktiot kun istuvat syvällä yh-
teiskunnassa. Niinpä jopa Suomessa, jota jaksetaan
jostain syystä edelleen pitää tasa-arvon mallimaana,
on naisviha tehtävä näkyväksi.

21

Nyt ollaan jo ilman paitaa.
Jännä nähdä mihin päädytään?

Yleensä olen vain oppinut, että tietyssä asemassa oleva ihminen

pukeutuu asiallisesti.

Kukin tyylillään…

Kaunis nainen ja kaunis koru. Tosin
arvollensa sopivaa olisi ollut

’ei napaan asti avoin

kaula-aukko’.

Kuvitus: Anniina Laitakari

22

Joululoma! Toisilla sellainen on, itselläni ei. Mutta se ei haittaa, sillä mikäpä
olisi parempi keino prokastinoida koulutehtäviä kuin katsella “yhteiskunnal-
lisia ja opettavaisia elokuvia”. Jos lomanviettosuunnitelmanne ovat samanlai-
set, niin tässä on teille muutama elokuva koottuna Poliittinen joululomale$a
-arvosteluun! Arvostelut sisältävät mukanaan tarjoiluehdotuksen, eli suosi-
tuksen sille, minkä kurssin ohella nämä elokuvat on erityisen antoisat katsella.

Poliittinen
joululoma-
elokuva
-arvostelu
Teksti ja kuvitus:
Anniina Laitakari

23

Tohtori Outolempi eli:
kuinka lakkasin olemasta
huolissani ja opin
rakastamaan pommia

Tässäpä oiva elokuva diplomatiasta ja turvalli-
suudesta kiinnostuneelle klubilaiselle! Stanley
Kubrickin vuonna 1964 ensi-iltansa saanut musta
komedia kylmän sodan aikaan ja kertoo yhdysval-
talaisesta kenraalista, joka menee sekaisin ja lähet-
tää tuhoisan lentokonesaattueen Neuvostoliittoon.
Tällä mokalla, mikäli se ehtisi toteutua, voisi olla
erittäin tuhoisia seurauksia. Elokuva kertookin vir-
kamiesten ja sotilasjohtajien yrittämästä damage
controllista ja on siitä syystä politiikan tutkijalle
varsin mielenkiintoista seurattavaa.
Tarjoiluehdotus: AKV1 - AKV3, A3.1.3

The Big Short

Mainio le$a yhdysvaltain vuoden 2008 talous-
kriisistä. Sai allekirjoittaneen melkein hakemaan
taloustiedettä opiskelemaan, mutta onneksi moi-
nen sudenkuoppa lopulta väiltettiin. Elokuva
selittää hyvin ja hauskasti taloustieteen termit
neljättä seinää rikkoen, jolloin sivistymättömäm-
pikin seuraaja voi elokuvasta nauttia. Tämä piti
katsoa toistamiseen Sassenin AKV5-tenttikir-
jan kohdalla, ja yhtä hyvä oli kuin edelliselläkin
kerralla. Kannattaa laittaa katselulistalle, mikäli
!nanssimarkkinoiden ihmeet ovat päässeet un-
holaan.
Tarjoiluehdotus: AKV4, AKV5

Lego-elokuva

Erittäin kurantti elokuva. Kertoo tavallisesta le-
go-ukkelista, joka joutuukin suureen seikkailuun,
kun yhteiskunnan kulissit kaatuvat ja matrixmai-
nen salaliitto paljastuu. Viattomasta nimestään
huolimatta on tämä lastenle$a dystooppinen ku-
vaus tulevaisuuden valvontayhteiskunnasta, joka
on aivopesty tottelemaan autoritäärisen johtajansa
visioita.
Tarjoiluehdotus: A3.2.2 tai syksyn autoritäärikurs-
sin jatkoksi

V niin kuin verikosto

En tiedä miksi suosittelen tätä kun tää oli
oikeastaan aika ärsyttävä. En tykännyt siitä
ihmeen anonymous-ukosta. Mutta tässäkin
elokuvassa on hyvää tulevaisuuskuvittelua:
Britannia on ajautunut äärioikeistolaiseksi
totalitaarivaltioksi. Natalie Portmankin on
ihana, kuten aina. Ihan hyvä jännityselokuva,
mutta ei mitenkään maailmaa mullistava. Vä-
hän jotenkin turhauttava.
Tarjoiluehdotus: APJ4, P3.1

Koodinimi U.N.C.L.E.

Tämä taas ei ollut juuri ollenkaan ärsyttävä!
Jopa ylikriittinen sisäinen mediatutkijanikin
oli kohtuu tyytyväinen juoneen ja male gaze:n
vähyyteen. Tämä Guy Richien vuonna 2015
ensi-iltansa saanut toimintakomedia sijoit-
tuu vuoteen 1963 ja kertoo yhdysvaltalaisesta
ja neuvostoliittolaisesta agentista, jotka ovat
pakotettuja työskentelemään yhteisessä tehtä-
vässä. Heidän mukanaan on automekaanikko
Gaby, jonka on power lady ja jonka isä on pe-
lastusoperaation kohteena. Itse elokuva ei juu-
rikaan opeta mitään uutta politiikasta, mutta
sopii hyvin vaikka kylmästä sodasta kertovan
tenttikirjan ohelle piristykseksi.
Tarjoiluehdotus: A3.1.3, A3.3.3

24

25

HYVÄÄ JOULUA JA
MAINIOTA UUTTA VUOTTA!

Herrat Varis ja Jokisopuli toivottavat
Walpon lukijoille

Taide: Henrik Lenkkeri 2020

26

Mitä tykkäsit tästä lehdestä? Onko sinul-

la juttuideoita tai ajatuksia, joilla voisim-

me kehittää Walpoa vielä paremmaksi? Kerro

päätoimittajille!

Walpon sähköpostiosoite: walpolehti(at)gmail.com

Löydät meidät somesta
@walpolehti!

27

Hetkiä syksyltä 2020

Hyvää joulua ja
onnellista

uutta vuotta
kaikille

klubilaisille!

Avoinna

ma–pe 8–18 | la 10–15

turunekotori.fi

Facebook| Instagram

Rieskalähteentie 74 |bussi 88

Rautakatu 12 | bussit 32 ja 42

Kierrätyskeskus

Polkupyörät, kodinkoneet,

elektroniikka, huonekalut, kirjat

sekä edullinen kuljetuspalvelu!

Opiskelijakortilla

20 %-

