

11. Muuttuva ruumis ja vallankäyttö

Työryhmän vetäjinä Katariina Kyrölä ja Hannele Harjunen

Työryhmä kokoontuu lauantaina 15.11.03 luentosalissa 9

Alustukset:

Stiina Hänninen: Sukupuoli laihdutustuotemainonnassa

Taina Kinnunen: Plastiikkakirurgia-aihe

Riina Koskinen: Plastiikkakirurgia dilemmana - plastiikkakirurgisessa leikkauksessa käyneiden naisten tulkintoja leikkauksesta, sen merkityksestä ja siihen liittyvistä ristiriidoista

Hanna Reinikainen: Musta ruumis ja Toni Morrisonin Romaanitrilogia

Riina Kokkonen, Joensuun yliopisto

Plastiikkakirurgia dilemmana – plastiikkakirurgisessa leikkauksessa käyneiden naisten tulkintoja leikkauksesta, sen merkityksestä ja siihen liittyvistä ristiriidoista

Viimeisten vuosikymmenten aikana plastiikkakirurgia on yleistynyt Suomessa voimakkaasti ja samalla myös asenteet sitä kohtaan ovat muuttuneet sallivammiksi. Populaarimediassa plastiikkakirurgiaa käsitellään toistuvasti ja usein tavalla, joka korostaa kehon muokattavuutta ja projektiluonnetta. Naisten omakohtainen kuunteleminen kuitenkin osoittaa, että kehon kirurginen muuntaminen on edelleen varsin kiistelty ja ristiriitainen aihe. Esitelmässäni tarkastelen sitä millaisia merkityksiä naiset kauneusleikkaukselle antavat sekä millä tavoin he luovat kerronnassaan johdonmukaisuutta. Lisäksi tarkastelen plastiikkakirurgiaan ilmiönä ja valintana liittyviä dilemmoja eli ristiriitoja. Esitelmäni materiaalina toimii syyskuussa –03 valmistunut psykologian pro gradu-työni, jota varten haastattelin seitsemää plastiikkakirurgisessa leikkauksessa käynyttä naista.

Laajana teoreettisena viitekehyksenä tutkimuksessani toimi sosiaalisen konstruktionismin suuntaus, jonka pohjalta käsittelin plastiikkakirurgiaa osana naiseutta tuottavia (alistavia) kulttuurisia käytäntöjä. Samanaikaisesti pyrin kuitenkin tarkastelemaan naisia myös aktiivisina toimijoina. Metodologisina lähtökohtina olivat sosiaalisen konstruktionismiin sisältyvät narratiivinen ja retorinen psykologia. Narratiivisuuden näkökulmasta tarkastelin haastatteluja tilanteina, joissa haastateltavat jäsentävät ja järjestävät kokemuksiaan nykyhetkestä käsin ja välittävät niitä ymmärrettävässä ja johdonmukaisessa muodossa sekä itselleen että yleisölle. Analyysivaiheessa tarkastelin haastatteluja erilaisten tarinatyyppien valossa. Retorisen psykologian pohjalta pyrin hahmottamaan aineistosta myös plastiikkakirurgiaan liittyviä dilemmoja. Tässä keskeisenä analyysivälineenä toimi tulkintarepertuaarin käsite.

Haastateltavien kerronnan pohjalta nimesin kolme tarinatyyppiä: selviytymistarina, itsenäistymiskertomus ja stabiili kertomus. Itsenäistymiskertomuksessa keskeisenä oli kertojan kehittyminen kohti itsenäisyyttä sekä vastakkainasettelu menneen ja nykyisen minän välillä. Päätös plastiikkakirurgisesta leikkauksesta oli osa tätä itsenäistymistä. Selviytymistarinassa haastateltava kuvasi päättäväisyyttään ja taistelua ympäristön leikkaukseen liittyviä asenteita vastaan. Stabiilissa kertomuksessa olennaista oli minän pysyvyyden korostaminen; haastateltavien mukaan leikkaus ei merkittäväydestään huolimatta vaikuttanut kokemuksiin omasta itsestä.

Tutkimuksen pohjalta voi havaita, että plastiikkakirurgiaan ilmiönä ja valintana liittyy monia erilaisia ristiriitoja. Esille nousseita dilemmoja olivat vanhenemisen ja nuorekkaan ulkonäön suhde, plastiikkakirurgiaan liittyvät riskit, kehon luonnollisuus, kehon ja psyyken suhde, ulkonäön muokkaaminen suhteessa katseen kohteena olemiseen sekä ulkonäön merkitys elämässä yleensä. Haastateltavat oikeuttivat ratkaisuaan vetoamalla muun muassa ikääntymisen aiheuttamiin ”epäesteettisiin muutoksiin”. Toisaalta esillä oli ajatus arvokkaasta vanhenemisestä ilman plastiikkakirurgista interventiota. Haastattelujen pohjalta voi havaita, että nuorekkuus on nyky-yhteiskunnassa normi, mutta sitä tavoittelevaan, vanhenevaan naiseen saatetaan suhtautua kielteisesti. Haastateltavat oikeuttivat ratkaisuaan korostamalla ulkonäön merkitystä yksilön mielenterveyden kannalta. Leikkauksen vaikutuksia arvioidessaan he kuitenkin mitätöivät sen merkitystä ja

korostivat persoonallisuuden ensisijaisuutta suhteessa ulkokuoreen. Tällä tavoin he torjuivat turhamaisuutta ja pinnallisuutta koskevia kulttuurisia syytöksiä. Haastateltavat kuvasivat itseään katseen kohteena, mutta pyrkivät myös voimakkaasti vakuuttamaan yleisön siitä, etteivät ole hakeutuneet leikkaukseen jonkun ulkopuolisen kannustamana. Haastateltavat oikeuttivat ratkaisuaan individualistisilla näkemyksillä: leikkaus oli asia jonka he tekivät oman itsensä vuoksi. Yleisemmällä tasolla haastateltavat kritisoivat voimakkaasti sekä plastiikkakirurgiaa että yleensä suomalaisen nykykulttuurin ulkonäkökeskeisyyttä.

Avainsanat: sosiaalinen konstruktioismi, naiseus, plastiikkakirurgia, dilemma, tulkintarepertuaari

Hanna Reinikainen, Joensuun yliopisto

Musta Ruumis ja Toni Morrisonin romaanitrilogia

Esitelmäni käsittelee ruumiillisuutta afrikkalais-amerikkalaisen Toni Morrisonin (1931-) historiallisessa romaanitrilogiassa (*Beloved* 1987, *Jazz* 1992 ja *Paradise* 1998). Näkökulmani on feministis-postkoloniaalinen: yhdistän postkoloniaalisen teorian rotunäkökulmaa ja feministisistä teorioista lähinnä kristevalaista psykoanalyttista teoriaa. Tutkin, miten käsite musta ruumis näyttäytyy Morrisonin teksteissä ja miten se näyttää heijastelevan yhteiskunnallisia paineita eri aikoina. Tavoitteenani on osoittaa, että ruumiin muokkaustekniikat mustilla romaanihenkilöillä hahmottuvat ensisijaisesti rodullistettujen yhteiskunnallisten hierarkioiden kautta joko sisäistettynä käyttäytymisen säätelynä tai ulkoisena konkreettisena väkivaltana. Sisäistettynä säätelynä pidän esimerkiksi ihon valkaisuaineiden käyttöä, hiusten suoristamista, olemisen tilannesidonnaista tyyliä, käyttäytymisen tarkkaa säätelyä ja näkymättömäksi tekeytymistä. Rasistisessa yhteiskunnassa mustia ruumiita muokkaa myös ulkoinen väkivalta, joka tuottaa silvottuja ja murhattuja ruumiita. Näiden lisäksi mustaa ruumista muokataan myös sopivaksi voimautumisen ja identiteetin rakentamisen välineeksi. Romaanihenkilöt yrittävät rakentaa omanarvontunnettaan yhtäältä Toisten poissulkemisen kautta, mutta toisaalta myös etsiä voimautumisen tapoja, jotka eivät perustu hierakkisille binaareille.

Stiina Hänninen, Tampereen yliopisto

Sukupuoli laihdutustuotemainonnassa

Valmisteilla olevassa terveystieteen väitöstutkimuksessani tarkastelen lihavuutta kulttuurisena ilmiönä. Olen perehtynyt laihdutustuotemainontaan tutkimalla otoksen Seurassa olleista laihdutustuotemainoksista (n=55) sodanjälkeisiltä vuosikymmeniltä. Esitykseni Naistutkimuspäivien työryhmässä perustuu julkaisemattomaan käsikirjoitukseeni.

Esityksessäni kerron laihdutustuotemainonnan sukupuolikuvaamaan liittyvistä huomioistani. Kohdistan katseeni siihen, miten nainen ja mies sekä naiseus ja mieheys esitetään. Pyrin kuvaamaan, keitä laihdutustuotemainoksissa esiintyy ja millaisina nämä henkilöt esitetään.

Tutkimukseni tuloksena oli, että laihdutustuotemainonnan sukupuolikuvaamailmassa aktualisoituu lihavuuden kulttuurinen itsestänselvyys: erityisesti naisilla lihavuus on epäesteettistä ja epätoivottavaa. Aineistosta voi päätellä, että sodanjälkeisessä Suomessa on kautta vuosikymmenten tavoiteltu kiihkeästi hoikkaa vartaloa. Kulttuurisessa ilmastossamme hoikkuuden vaatimus kohdistuu erityisesti naisiin.

Hoikkuuden tavoittelussa ja feminiinisessä ideaalivartalossa kohtaavat sukupuolittuneet käytännöt eli kulttuuriset ja yhteiskunnalliset ruumiillisuuteen, elämäntapoihin ja seksuaalisuuteen kohdistuvat määreet. Laihdutustuotemainosten visuaalisilla esityksillä kerrotaan, minkälaiset ruumiillisuuden esitykset ovat kulttuurisesti haluttavia ja toivottavia. Näin perhelehden laihdustuotteiden mainonnassa on läpi sodanjälkeisen ajanjakson ajan uusinnettu sukupuolen ja vallan kytköksiä.

Esteettisen kirurgian ruumis representaationa ja elettyinä – kaksiulotteisen ruumisteoretisoinnin yhdistämisen mahdollisuuksien pohdintaa

Esitys perustuu tekeillä olevaan tutkimukseeni esteettisen kirurgian ruumiillistuneista merkityksistä. Tutkimuksen tarkoituksena on selvittää, millaisia tarkoituksia asiakkaat ja kirurgit määrittelevät erilaisille kirurgisille toimenpiteille ja miten heidän käsityksensä kohtaavat toisensa johtaen tietynlaisiin toimenpiteisiin. Tutkimusaineisto koostuu teemahaastatteluista ja kyselyaineistosta. Tutkimuksessani haastattelen sekä potilaita että kirurgeja, kun taas kyselyn suuntaan pelkästään potilaille. Osa potilaista haastatellaan kaksi kertaa: pian toimenpiteen jälkeen ja vuoden kuluttua uudestaan.

Ruumisteoreettinen lähestymistapani on tutkimuksessa kahtalainen: tulkitsen ruumista sekä (sosiaalisen ja kulttuurisen) representaationa että elettyinä ruumissubjektina. Viime vuosien ruumista koskevassa kulttuurintutkimuksellisessa keskustelussa, erityisesti fenomenologisesti virittyneessä empiirisessä tutkimuksessa, nämä kaksi näkökulmaa on usein ymmärretty toisiaan täydentäviksi, vaikka epistemologisesti ne voidaan ymmärtää myös vastakohtaiseksi.

Omassa tutkimuksessani lähdän siitä, että kosmeettisen kirurgian asiakas väistämättä toimii ja artikuloi kirurgisen toimenpiteen merkityksiä sosiaalisesti tuotettujen ja kulttuurisesti mahdollisten diskurssien avulla (ruumiin [ulkonäön] medikalisoitumisen - näkökulma). Hänen tapansa määritellä toimenpiteen tarkoitteet ei kuitenkaan ole tyhjentävästi ymmärrettävissä tuosta näkökulmasta; ruumissubjekti antaa toimenpiteille ainutlaatuiset merkityksensä, joita on mielekästä tulkita pikemminkin hänen eletyn historiansa, elämismaailmansa kontekstissa.

Onko kirurgisia toimenpiteitä tulkittava ensisijaisesti osana ruumissubjektin tapaa ”olla maailmassa” vai onko kulttuurisesta ”pakosta” tullut perustava osa ruumiillista kokemusta? Esityksessäni pohdin, miten ”kahden ruumiin” lähestymistapa

voidaan toteuttaa metodologisesti ja millaisiin teoreettisiin sitoumuksiin aineisto antaa mahdollisuuden.