

4. Miltä usko tuntuu?

Työryhmän vetäjinä Terhi Utriainen ja Satu Saarinen

Työryhmä kokoontuu seminaarisalissa 104

Perjantai 16-19

Ulla-Maija Kauppinen-Perttula

Mervi Kutuniva

Johanna Ahonen

Suvi Ronkainen

Lauantai 9-11

Satu Saarinen

Anu Åberg

Elina Vuola

Jokaiselle alustajalle varataan 20 min. alustamiseen ja toiset (max.) 20 min. keskusteluun

Johanna Ahonen

Naiseuden rakentuminen ja ruumiillisuus intialaisperäisessä Bhakti-liikkeissä Suomessa

Väitöstyössäni olen kiinnostunut sukupuolen sekä myös rodun ja kansallisuuden kytköksistä valtaan, ruumiiseen ja identiteettiin suomalaisessa kulttuuripiirissä vaikuttavan intialaisperäisen vähemmistöuskonnollisuuden kontekstissa. Tutkimukseni perustuu etnografiseen kenttätööhön, jolloin primääriaineiston tulevat muodostamaan liikkeisiin kuuluvien naisten teemahaastattelut sekä osallistuva havainnointi liikkeiden tapahtumissa.

Suomeen saapuvista uusista uskonnoista huomattava osa edustaa taustaltaan intialaista uskonnollisuutta ja 1970-luvulta lähtien intialaisperäisten liikkeiden

määrä Suomen uskonnollisessa kentässä on lisääntynyt suhteellisen vakaasti. Väitöstyössäni keskityn ns. bhakti-jooga -liikkeisiin, joissa gurulle omistautuminen ja antaumuksellisuus nähdään avaimina henkiselle kehitymiselle. Tutkittavista liikkeistä (Hare Krishna-liike, Suomen Amma-keskus, Satya Sai Baba-keskus sekä Sahaja Yoga) keskityn alustuksessani Krishna-yhteisöön, jossa pyrkimys ruumiin ylittämiseen näyttäytyy keskeisenä piirteenä. Tarkastelen sitä, mitä tunteita ja kokemuksia yhteisössä toisiinsa niveltävät ns. vaishnava-kulttuurin naisideaali, yhteisön erottelu puhtaaseen ja epäpuhtaaseen, ruumiillinen itsekuuri sekä suomalainen tasa-arvodiskurssi naisissa tuottavat ja kuinka uskonnollinen naissubjekti rakentuu juuri suhteessa näihin yksilöllisiin ja yhteisöllisiin kokemuksiin.

Olen myös kiinnostunut pohtimaan empiirisessä kenttätyössä esiin nousevia tutkijan ja tutkittavan paikkoihin, valtaan, etäisyyteen ja läheisyyteen liittyviä tutkimuseettisiä kysymyksiä.

Ulla Maija Kauppinen-Perttula

Esittelen neljän historian naisen uskoa väitöskirjassani (esitarkastuksessa) *Kutsumus – Palvelustyö – Jaksaminen. Sisaret Oriveden leprasairaalassa (1904-53)*. Aineistona ovat naisten henkilökohtaiset dokumentit, hakupaperit Helsingin diakonissalaitokselle ja kirjeet palveluspaikoista. Hakiessaan sisarkotiyhteisöön 1800-1900-lukujen vaihteessa naiset olivat 19-vuotias palvelija Anna Hämeenlinnasta, 35-vuotias talontytär Sanna Ilmajoelta, 27-vuotias kiertokoulun opettaja Matilda Karkusta ja 21-vuotias ompelija-kangaskaupan myyjä Olga Laukaasta. Tutkimusasetelmana on naisen kutsumuksen ja uskon välinen dialogi, ts. keskustelu hallitsevan aikalaiskuvan mukaisen naisen ja laupeudensisaren kutsumuskäsityksen ja naisten ”todellisten” halujen, tarpeiden, kaipuun ja uskon välillä.

1.Kerron, miltä on tuntunut tutkia historian naisten usko(nto)a.

2.Pohdin, miten lukea historian naisten uskoa esiin.

Metodinen lähestymistapani, lukutapani, on historiallisen empirian kaksoisluenta: usko sisarissa ja usko(nto) ajassa. Otan uskon ristiriidat vakavasti (tutkijan omat ja naisten havainnot). Pakottomuuden metodologia ja herkkyyks eleylle uskolle on mm. sitä, etten analysoi naisia liian nopeasti alistetuiksi tai uskonnon sokaisemiksi, toisaalta en myöskään ns. vahvoiksi suomalaisiksi naisiksi ja varhaisfeministeiksi. Liikun ja keinun tutkittavien naisten tilan kanssa Siinä usko (nnollisuus) on tietyllä tapaa ei-konstruktio, toisin kuin sukupuoli, kutsumus, palvelustyö ja laupeudentyön ideaalit.

3.Miesvälitteisen uskon(non) naisiin jättämät jäljet.

Omantunnon herkkä Anna altistui lunastavalle hoivalle. Velvollisuutta ja Jumalan kunniaa puhkuva Matilda nousi leprasairaalan johtajaksi ja loi matriarkaatin patriarkaatissa. Sanna kykeni uskontuskiensa ja sisaryhteisössä kielletyn masennuksen so. välitilansa jälkeen armahtamaan itseään eli uskonsisarta. Myötätuntouupumusta poteneen Olgan ”hyvänä osana” oli ennenaikainen (kutsumusperäinen) kuolema. Kärjistetysti: hyvän tekeminen ja usko diakonissan kutsumukseen tappoi Olgan, tarjosi Matildalle väylän kunnianhimoiseen yhteiskunnalliseen äitityöhön, kuljetti Annan uhrautuvaan syyllisyyteen ja myös pois sieltä ja vei Sannan(kin) kamppailuihin uskostaan, ruumiistaan ja sukupuolestaan. Se, miten naisen, sisaren ruumis puhui uskosta, on enemmän kuin voi suussa sanoa.

Anu Åberg

Synti ja tunnustamisen tunteet

Käsittelen esityksessäni erilaisia syntisenä olemiseen, synnin tunnustamiseen ja synninpäästöön liittyviä teemoja luterilaisessa jumalanpalveluksessa. Näitä teemoja ovat syntiin liittyvä eri tavoin kuvattu pelko, Jumalan ja ihmisen toisiinsa kohdistamat katseet, ihmisen peseminen puhtaaksi sekä puhe erilaisista oikeuksista. Pohdin synnin määrittymistä: miten ja mistä suunnasta alkaen synti

saa kuvauksensa. Pohdin myös, millaisia subjektina olemisen paikkoja aineistossa tuotetaan näiden teemojen kautta sekä sitä miten sukupuolittuneisuutta ja vallan järjestämistä voi lukea ja kritisoida tässä aineistossa. Aineistona käytän Suomen luterilaisen kirkon yhteisen ripin kaavaa Jumalanpalvelusten kirjasta.

Mervi Kutuniva

Voimaantuvat vanhoillislestadiolaiset äidit

Tarkastelen esitelmässäni vanhoillislestadiolaisen äidin voimaantumista. Olen tekemässä kasvatustieteen väitöskirjatutkimusta äitiydestä vanhoillislestadiolaisessa kulttuurissa. Työtäni varten olen haastatellut vanhoillislestadiolaisia äitejä muun muassa äitisubjektuuden rakentumisesta vanhoillislestadiolaisessa kulttuurissa ja äideistä kasvattajina. Tässä esitelmässäni keskityn siihen, miten vanhoillislestadiolaiset äidit ilmaisevat voimaantumisen tunteita, mihin elämänsä tilanteisiin he voimaantumisensa liittävät sekä niihin seikkoihin, joita he kokevat omaa voimaantumistaan vastustavina tekijöinä.

Vanhoillislestadiolaisuus on Suomen suurin, evankelis-luterilaisen kirkon piirissä toimiva, herätysliike. Lestadiolaisuuteen liitytään pääosin lapsuudenuskon myötä, oman perheen uskonnon kautta. Vanhoillislestadiolaisen äidin elämään kuuluu usein iso perhe, sillä liikkeen piirissä ei hyväksytä käytettävän syntyvyydensäännöstelyä. Uskonto tuntuu vanhoillislestadiolaisessa äidissä muun muassa synnyttämisen, kasvattamisen ja oman kasvun, myös voimaantumisen, kautta. Useat synnyttämiset, perheen arjesta vastaaminen ja oman subjektuuden paikka voivat nousta myös voimaantumista vaikeuttaviksi asioiksi.

Suvi Ronkainen

Mitä uskoa? Väkivaltaa kokeneet naiset ja uskonnollisuus.

Eva Lundgrenin tunnettu tutkimus uskovissa parisuhteissa tapahtuvasta väkivallasta kuvaa uskonnon, vallan ja väkivallan yhteyttä merkitysten ambivalenttina jatkumona.

Väkivallan oikeuttaminen kietoutuu maskuliinisuuden, vallan ja nyrkin symbolisiin merkityksiin. Väkivaltainen mies ojentaa vaimoaan herran nimessä. Väkivaltaa kokenut nainen alistuu. Osin hän sisäistää väkivallan oikeutuksen. Osin uskonnollinen yhteisö osallistuu väkivallan vähättelyyn pitämällä perhettä arvona jonka eteen pitääkin tehdä uhrauksia. Tämä on yksi esimerkki siitä, kuinka patriarkaalinen uskonto alistaa naisia. Alistuksen välineenä uskonto toimii erityisesti symbolisen ja kulttuurisen vallan kautta linkittämällä seksuaalisuus, synnillisuus ja naisten ruumiillisuuden toisiinsa kuten seksuaalisuuden ja sukupuolen konstruointumista tutkineet feministit tähdentävät.

Mutta – miten tulkita aineistoa, jonka naissubjektit kertovat selviytyneensä väkivaltaisessa suhteessa uskonnon avulla tai löytäneensä avun raiskauksen kokemukseen nimenomaan uskonnollisesta tuesta. Mistä nämä tutkimukseni naiset oikein puhuvat? Mistä uskonnosta? Millaisesta selviämisestä? Vai pitäisikö minun mieluummin kysyä millaisen selviytymisen normin feministinen väkivaltatutkimus on asettanut? Mistä oikein puhutaan kun naistutkimuksen perspektiivistä lausutaan sana uskonto.

Satu Saarinen

Pappeushan on mulle pyhä asia!

Pohdin paperissani Oulun hiippakunnan naispappien kokemuksia omasta pappeudestaan kutsumuksen ja julkisesti kielletyksi tulemisen aiheuttaman sisäisen ristiriidan näkökulmasta.

Haluaisin pohtia hyväksytyksitulemisen ja hylkäämisen kokemisen merkityksiä Oulun hiippakunnassa työskennelleille papeille. Nostan esiin myös jatkuvan tarkkailun ja väistetyksitulemisen kokemuksia. Miten naispapat näitä kokemuksiaan sanoittavat ja kuinka he niitä tulkitsevat? Entä mitkä ovat ne keinot, joilla he ovat pystyneet jatkamaan työskentelyään välillä mahdottomilta näyttävissä tilanteissa?

Aineistonani on kuuden naispapin haastattelut ja 26 kyselyä Oulun hiippakunnasta. Aineistoni olen kerännyt väitöskirjatutkimustani varten. Tuon esityksessäni nyt esiin haastatteluista ja kyselyvastauksista esiin nousevia 1) pappien pohdintoja omasta kutsumuksestaan ja pappeudesta 2) kokemuksia niistä tilanteista, joissa pappeus ja kutsumus on tullut haastetuksi tai kielletyksi, ja 3) heidän suhtautumisestaan vastustukseen ja kielletyksi tulemiseen.