

2. Mediatutkimus, tunne ja tulkinta

Työryhmän vetäjinä Susanna Paasonen

Työryhmä kokoontuu seminaarisalissa 112 (alkuopetuksen luokka)

Mari Pajala, Turun yliopisto

”Saa suomalaisuuttaan hävetä”: Kansallisuus, tutkimus ja tunteet

Alustus liittyy väitöskirjatyöhöni, jossa tarkastelen suomalaisuuden rakentumista Eurovision laulukilpailuihin liittyvissä mediaesityksissä 1960-luvulta nykypäivään. Pohdin tunteiden ja kansallisuuden välisiä kytköksiä yhtäältä tutkimusaineistossani, toisaalta tutkimuksen teon näkökulmasta. Oletan, että kansallisuuden jatkuva voima liittyy keskeisesti kykyyn vedota tunteisiin. Tarkastelen alustuksessa sitä, minkälaisia merkityksiä suomalaisuudelle on aineistossani annettu tunteiden, erityisesti häpeän, kautta. Miten kriittinen representaatioiden tutkimus voi huomioida affektit? Pohdin myös tutkijaposition merkityksiä kansallisuuden tutkimuksessa ja affektiivisuuden, osallisuuden ja kriittisyyden suhteita.

Laura Saarenmaa, Tampereen yliopisto

Traaginen naistenlehtiviihde tutkimuskohteena

Yleisaikakaus- ja naistenlehtien intiimejä, persoonan elämää luotaavia henkilöhaastatteluja luonnehtii nykypäivänä voimakas selviämisen eetos. Vaikka haastateltu henkilö olisi kokenut millaisia vaikeuksia, jutuntekutilanteessa nämä vaikeudet ovat jo taakse jäänyttä elämää: oppirahat on maksettu, elämänarvot puntaroitu ja nyt eletään uutta, onnellisempaa tulevaisuutta.

Näin ei kuitenkaan ole ollut aina. Tämä nousee esiin keväällä 2003 Jaana-lehdistä 1970-1975 keräämästäni henkilöhaastatteluaineistosta. Ovatpa haastattelijan henkilöt kuinka nuoria, kauniita tai menestyviä tahansa, jutuissa he ovat ennen muuta kaltoin kohdeltuja naisia, joiden elämää sävyttävät negatiiviset tunteet ja tilanteet - onneton rakkaus, alkoholismi, itsemurhayritykset, murhe ja yksinäisyys.

Miten tätä murhemielisyyttä voisi ymmärtää kevyen viihteen ja populaarin konteksteissa? Miten sitä pitäisi tulkita? Puheenvuorossani etsin tulkintakonteksteja naistenlehtihaastattelun traagiselle moodille ja pohdin tutkijan roolia tilanteessa, jossa aineiston lukeminen saa suupielet kääntymään alaspäin.

Katariina Kyrölä, Turun yliopisto

Järkyttävä läski: lihavuus, tunteet ja tulkinnan politiikka

Väitöskirjatyössäni tutkin lihavan ruumiillisuuden esittämisestä nykymedioissa ja lihavuuden kytkeytymisestä muihin niin sanottuihin eron kategorioihin. Alustuksessa haluan ottaa askelen taaksepäin ja katsoa etäämpää mutta myös lähemmin, mitä on tullut tehtyä tähänastisten tutkimusprosessien aikana. Pohdin, miten tunteeni, tulkintani ja katseeni toisaalta lukijana/katsojana, toisaalta tutkijana kohtaavat. Erityisesti minua kiinnostaa etäisyyden ja läheisyyden rakentuminen tutkijan ja aineiston välille niin tunnekokemuksissa kuin tutkimusprosessissakin. Millä keinoin aineistoissani osaltaan tuotetaan läheisyyttä ja etäisyyttä – miten ja miksi itse rakennan sitä? Millaisia efektejä läheisyyden ja etäisyyden vaihteluilla on tulkinnoissani eli tutkimuksessani?

Tarkastelen paperissa tulkintaprosessejani *Pähkähullu professori* –elokuvista sekä *7 päivää* –lehden laihdustarinoista ja *Miss XL* –jutuista. Näissä aineistoissa lihavuuden esitystavat saattavat usein tuntua ideologisesti sietämättömiltä tai vähintään arveluttavilta. Jotkut kuvat tai audiovisuaaliset esitystavat ärsyttävät, järkyttävät tai jopa inhottavat lukijaa/katsojaa ensi alkuun. Tulkintojen teon myötä suhtautuminen aineistoon kuitenkin välttämättä muuttuu, mutta tulkinnan ainekset eivät vain ”nouse” aineistosta, vaan tutkimusasetelmalla on keskeinen merkitys. Määritän tutkimukseni yhdeksi tärkeäksi tarkoitukseksi hahmottaa sekä lihavan ruumiillisuuden *esityskonventioita* että konventioiden mahdollisia *särökohtia ja kääntöpuolia*, joissa sukupuolihoikkunormi voisi kyseenalaistua. Ns. särökohtien painotuksella olen yhtäaikaaisesti etäännyttänyt itseäni negatiivisista katsomiskokemuksista ja tuonut materiaalia lähemmäksi itseäni. Lähentyminen on toisinaan ollut hyvinkin nautinnollista – ehkä se on välttämätön osa feminististä tutkimusta. Toisaalta lähentyminen on aina hetkellistä: tutkijan kriittinen positio

vetää heti etäämmälle, ja tietyn etäisyyden ottaminen tuntuu myös tutkimuksen teon edellytykseltä.

Läheisyyden ja etäisyyden problematiikka konkretisoituu esimerkiksi siinä, että minua hävettää tuntea järkytystä, inhoa tai sääliä katsoessani joitakin lihaviin naisten kuvia laihdutusjuttuaineistossani. Tunteet tekisi mieli ohittaa ja kieltää, mutta se olisi tuskin mahdollista, saati sitten tarkoituksenmukaista. Miten tutkijana voisin käsitellä ja tulkita esitysten herättämiä negatiivisiakin tunteita ja kääntää niitä feministisestä näkökulmasta hedelmällisiksi? Voimakas tunne ainakin pakottaa ottamaan etäisyyttä, pohtimaan itseään ja sitä, millaisia efektejä tunteella voisi olla poliittisessa mielessä.

Kuinka paljon inhon/häpeän tunteet kumpuavat siitä ruumiillisesta erilaisuudesta, jonka koen itseni ja katsomani ruumiin välillä? Minut määritellään usein suhteessa aineistooni *eron* kautta: tutkin lihavan ruumiillisuuden esittämistä, mutta en puhu niin sanotusti kokemuksen äänellä. Kuitenkin koen, että melko helposti *voisin* olla joidenkin katsomieni lihaviin ruumiiden *kaltainen*. Onko tiettyjen negatiivisten tunteiden edellytys sittenkin jonkinlainen samankaltaisuuden kokemus? Mitkä ovat sen ruumiin sukupuolitettut, rodullistetut, koolliset rajat, jonka kaltaiseksi voisin kuvitella itseni, ja miten tämä ”itse” suhteutuu aineistoni tapoihin puhutella implisiittisiä katsojiaan? Tähän kytkeytyvät myös mediatutkimuksessa keskeiset katseen, identifikaation ja representaation kysymykset.

Susanna Paasonen, Tampereen yliopisto

Halua kaupan: internet-pornon affektit

Viimeisten kymmenen vuoden ajan internet-tutkijat ovat olleet kiinnostuneita kyberseksin eri muodoista (dildoniikasta eroottiseen chattiin), seksuaalisen itseilmaisun, kokeilun ja leikin ulottuvuuksista. Sen sijaan yllättävän vähän huomiota on kohdistunut verkon massiivisiin pornopalveluihin, jotka olivat ensimmäisiä – ja joidenkin mukaan ainoita – kaupallisesti kannattavia nettipalveluita. Pornosivustojen määrä lasketaan nykyään miljoonissa ja niihin sisältyy niin kuva- ja tekstigallerioita, live-esityksiä kuin videoitaakin ja niillä on tiiviit

yhteydet muuhun pornoteollisuuteen. Nettiporno on jatkuvasti läsnä internetin arkisissa käytöissä roskapostista www:n suosituimpiin hakusanoihin.

Pornografiaan liittyy epäilemättä sekä affekteja että efektejä, seurauksia, mutta näiden luonteesta ei ole yksimielisyyttä. Pornon tutkiminen johtaa vaikeisiin kysymyksiin koskien tulkitsejan paikkaa, kokemuksia ja haluja, mutta näitä kysymyksiä ei tyypillisesti tavata käsitellä. Tutkijat tapaavat asemoida itsensä kohteensa ulko- ja yläpuolelle, jolloin tutkimuskohteesta muodostuu eri tasoinen toiseus. Tarkastelen tässä alustuksessa rokasähköpostiesimerkkien pohjalta tulkinnan ja affektien yhteyksiä, jotka ovat keskeisiä internet-tutkimusta ja paikantuneisuutta käsittelevässä postdoc-tutkimuksessani.

Marjo Kolehmainen, Tampereen yliopisto

Tissiblondi ja fägärimalli?

– Sukupuolen merkityksellistäminen Spriten televisiomainoksessa *Red Square*

Mediakulttuurin tekeillä olevan graduni aiheena on sukupuolen merkityksellistäminen Spriten vuosituhannen vaihteeseen ajoittuvassa televisiomainoksessa *Red Square*. Tarkastelemani mainosta luonnehtivat niin merkitysten moninaisuus kuin ambivalenssikin. Mainos näyttää parodioivan mainoskonventioita ja erityisesti niiden tapoja esittää sukupuolisuutta ollen täten tyypillinen esimerkki postmodernista kulttuurin refleктоimista hyödyntävästä tuotteesta.

Sen voi kuitenkin luokitella myös kuuluvaksi postmodernin ironian ja parodian ohittaneeseen mainontasuuntaukseen, jolle ovat ominaisia viestien ristiriitaisuus ja keinotekoinen äärimmäinen rehellisyys (Grierson 1998).

Lähtökohtanani on tarkastella mainoksessa esiintyvää sukupuolisuutta performatiivisena toimintana (Butler 1990). *Red Squaressa* sukupuolisuuteen liittyviä teemoja ovat esimerkiksi seksuaalisuus ja sukupuolittuneet visuaaliset

järjestykset (ks. Seppänen 2001), joihin mainoksessa kommentoitu länsimainen kauneusihannekin liittyy. Oma näkemykseni on, ettei länsimaalainen kauneusihanne ole niin tiukasti määritelty alue kuin mitä usein ajatellaan. Mediakulttuurin tutkimuksessa on pohdittu myös fanituotantoa, ja kuluttajat voivat mielestäni uudelleenmerkityksellistää tai ”uudelleen neuvotella” myöskin sukupuolinormeja, kuten ulkonäköihanteita. Oletuksenani on, että käsittelemäni mainos *Red Square* voidaan kokonaisuudessaan ymmärtää sukupuolisuuden uudelleenneuvotteluun osallistuvaksi tekstiksi.

Mira Torvinen, Lapin yliopisto

Kielletyn ja sallitun rajoilla

Naisrepresentaatiot Mainonnan eettisen neuvoston käsittelemissä lehtimainoksissa

Graduni aiheena on kielletyt ja sallitut naisrepresentaatiot Mainonnan eettisen neuvoston käsittelemissä lehtimainoksissa. Mainonnan eettinen neuvosto on vuonna 2001 perustettu mainosalan itsesääntelyelin, joka antaa lausuntoja mainoksista kuluttajien valitusten perusteella tai omasta aloitteestaan. Neuvoston toiminta perustuu mainonnan kansainvälisiin perussääntöihin ja muihin niihin rinnastettaviin sääntöihin.

Tutkimukseni koostuu kahdentoista neuvostossa käsitellyn mainoksen lähiluvusta ja perustuu feministiseen kuvaa käsittelevään teoriakirjallisuuteen. Tarkastelen sukupuolta tekojen ja jatkuvan toiston kautta muotoutuvana. Oletan, että mainonnassa näkyy sukupuolijärjestelmä, joka ylläpitää ja uusintaa sukupuolten välille tehtävää eroa, sukupuolten välistä hierarkiaa ja heteroseksuaalista normia. Kiinnostavaa on, millaisia eroja sukupuolen esittämisessä on Mainonnan eettisen neuvoston tuomitsemisissa ja tuomitsematta jättämissä mainoksissa. Vai onko eroja?

Käsittelemistäni kahdestatoista lehtimainoksesta kuusi on saanut Mainonnan eettiseltä neuvostolta huomautuksen sukupuolten välisen tasa-arvon loukkaamisesta. Kuutta mainosta taas on käsitelty neuvostossa, koska niistä on

valitettu tasa-arvoa loukkaavina, mutta neuvosto on katsonut, että ne eivät ole sääntöjen vastaisia. Kaikki tuomitut mainokset ovat saaneet huomautuksen siksi, että niiden on katsottu loukkaavan naisia. Mainosten rinnalla tarkastelen neuvoston antamia lausuntoja, ja etsin niistä perusteluja mainosten tuomittavuudelle.

Valitsin aineistoni poimimalla Mainonnan eettisen neuvoston tuomitsemista tapauksista kaikki lehtimainokset vuoden ajalta ennen tutkimukseni aloittamista eli 1.9.2002-31.8.2003 väliseltä ajalta. Eettisen neuvoston käsittelemiä mutta huomautuksetta jääneitä lehtimainoksia oli tutkimukseni aloitushetkellä kaiken kaikkiaan vasta kuusi. Niinpä otin mukaan tutkimukseeni kaikki nämä mainokset.

Mainonnan tarjoamat naiskuvat aiheuttavat ulkonäköpaineita. Varsinkaan nuoret naiset eivät ole tyytyväisiä ulkonäköönsä, kun ulkonäön kriteeriksi on tullut saavuttamaton ihannevirtalo. Kaikkialla vyöryvästä mainostulvasta tuntuu äkkiä ajatellen löytyvän paljonkin stereotyyppistä ja tasa-arvoa loukkaavaa ainesta. Siksi onkin mielenkiintoista pohtia, mikä Mainonnan eettisen neuvoston tuomitsemisissa mainoksissa erottaa ne ei-tuomituista mainoksista. Millaista naiskuvaa mainokset tuottavat? Mikä tekee niiden sukupuolen representaatioista sopimatonta? Missä kulkee raja kielletyn ja sallitun välillä?

Sunshine-autovahamainos

Esimerkkinä aineistostani otan Sunshine-autovahamainoksen. Mainoksessa on nuori, vaalea nainen punaisen Jaguarin konepellillä aurinkoisella hiekkarannalla. Nainen on kuvattu sivulta ja hänen yllään on mustat bikinit ja aurinkolasit. Hän on nojautunut taaksepäin ja hänen oikea jalkansa on koukussa. Mainoksen vasemmassa yläkulmassa on kuva autovahapakkauksesta ja mainoksen keskellä on teksti ”Parasta mitä vahalla saa. Ja vaikka keskellä kirkasta päivää!”

Mainostajan mukaan mainos on tehty huumorimielellä: kuva autosta ja vähäpuukeisesta naisesta on klisee ja vuosisadan aikana tajuntaan iskostunut ikoni. Mainoksen tarkoitus on esitellä tuotteen vahvuutta eli sitä, että vahaa voi käyttää suorassa auringonpaisteessa kuumaan peltiin. Mainonnan eettisen

neuvoston mukaan mainoksessa on käytetty bikiniasuista naista katseenvangitsijana ilman asiallista yhteyttä mainostettavaan tuotteeseen.

En ole vielä kovin tarkkaan suunnitellut, miten lähdän analysoimaan kuvia, joten siihen kaipaisin vinkkejä. Mielestäni näissä kuvissa merkittävää sukupuolen tuottamisen kannalta ovat esim. rajaukset sekä naisten asennot ja ilmeet. Olennaista on myös se, miten ihminen ja tuote liittyvät kuvissa ja mainostekstissä toisiinsa ja mitä kuvissa ei näytetä.