

ÄIDINKIELEN PRELIMINÄÄRIKOE 2015

TEKSTITAIDON KOE

Ohje

Tehtävät liittyvät oheiseen aineistoon. **Valitse viidestä tehtävästä kolme.** Tehtävät arvostellaan pistein 0–6. Vastausta kirjoittaessasi voit lähteä siitä, että lukija tuntee aineiston. Vastauksessa esitetyt havainnot, väitteet ja tulkinnat tulee kuitenkin perustella aineiston avulla. Vastauksen sopiva pituus on noin 2 sivua. Aloita jokainen vastaus uudelta sivulta. **Anna kullekin vastauksellesi otsikko.** Merkitse otsikon eteen myös tehtävän numero. Vastauksen tulee olla selvästi ja siististi kirjoitettuja, mutta niitä ei tarvitse kirjoittaa puhtaaksi kuulakynällä tai musteella.

Tehtävät

1. Erittele *Jubmel luo auringonpoikien maan* -tarinan (s. 2–3) myyttisiä piirteitä.
2. Vertaile Toivo Lyy:n (s. 4) ja Lauri Viidan (s. 5) runojen puhujia.
3. Erittele joko Toivo Lyy:n (s. 4) tai Lauri Viidan (s. 5) runon kieltä.
4. Minkä eri tekstilajien piirteitä Mikko Naalisvaaran tekstissä on (s. 6–7)?
5. Mistä Mikko Naalisvaaran artikkelin (s. 6–7) piirteistä voi päätellä, millaiselle kohde-ryhmälle teksti on tarkoitettu?

Aineisto

<i>Jubmel luo auringonpoikien maan</i> , saamelainen kertomus Daga Nybergin kertomana.....	2–3
Toivo Lyy: <i>Genesis</i>	4
Lauri Viita: <i>Luominen</i>	5
Mikko Naalisvaara: <i>Tiedeyhteisö kuhisee uusista tiedoista maailmankaikkeuden synnystä – ”Nobel-tasoa”</i>	6–7

Huom. Tekstien kieliasu on alkuperäinen.

Jubmel luo auringonpoikien maan

Daga Nyberg (saamelainen kertomus)

Jubmel, ylijumala, vaelteli eräänä päivänä suuren veden rannalla. Valtavien aaltojen jyminä muistutti kosken pauhua kevättulvan aikaan. Jokaisen aallon harjalla ratsasti maahinen, joka melullaan herätti muut maahiset maan alta vastaamaan, samalla tavalla kuin koira haukullaan herättää naapurikoirat haukkumaan vastaukseksi itselleen.

Silloin huusi suuri Jubmel veden ylitse:

– Vaietkaa kaikki maahiset ja maanalaiset henget älkääkä häiritkö minua! Mutta maahiset jatkoivat metelöintiään ja niiden äänet kasvoivat kuin mylvinnäksi suoraan manalasta. Silloin suuttui Jubmel ja ajatteli:

– Näiden manalanhenkien kirkuna tunkeutuu ytimiini asti. Kutsun tänne poikani Bejven, loistavan aurinkojumalan idästä. Hän huusi:

– Bejve, laita liitonahka suksiisi ja kiirehdi viipymättä tänne. Mutta älä kuuntele maahisten laulua matkallasi, jotta ne eivät saa houkuteluksi sinua maan alle. Kiirehdi isäsi luokse. Haluan neuvotella taivaanpojista etevimmän kanssa.

Bejve tuli ja hänen suksensa hehkuivat kuin hopea. Hänen suksiensa jäljet loistivat taivaalla läpi koko yön. Auringon pojat kutsuvat jälkiä vielä tänäkin päivänä Bejven tieksi. Ne ihmiset, jotka eivät ole auringonpojan sukua, kutsuvat jälkiä linnunradaksi.

Huohottaen seisoi Bejve nopean hiihtomatkan jälkeen korkean isänsä edessä.

– Tässä minä olen, viisain pojistasi!

– Hyvä että tulit niin nopeasti, sanoi Jubmel. Maahisten pahansuopa kirkuna käy luihin ja ytimiin asti. Haluan luoda uuden ja paremman maailman. Siksi tarvitsen sinun neuvojasi.

– Lupaan loistaa uuden maailmasi yllä. Maailman, jota maahiset eivät häiritse, sanoi Bejve.

– Luon uuden maailmani niin suloiseksi, että maan alla asuvat maahiset pakenevat vain nähdessäänkin sen. Tule minun vaamini, huusi Jubmel. Tule minun kaunis vaatimeni, joka laidunnat Passevarressa, houkutteli Jubmel.

Vaami tuli, Jubmelin kaunis pieni poro. Se oli hyvin kehittynyt ja mukava katsella. Mutta sen silmät olivat surulliset.

Jubmel laski kätensä sen päälle ja sanoi:

– Minun kaunis vaamini, joka juokset Passevarressa nopein jaloin. Sinä, joka olet ilo herrallesi mutta itse kannat surua silmissäsi, sinusta minä luon uuden maailman.

Jubmel lahtasi vaaminsa omin käsin. Hän heitti pienen luun suureen veteen ja huusi maahisille, jotka kirkuivat edelleen:

– Ottakaa tämä luu uhriksi ja viekää se mustaan alkumereen. Rakentakaa silta luusta, silta jonka toinen pää vie maan alle hiljaisuuteen ja pimeyteen mutta jonka huippu osoittaa kohti taivasta josta valo tulee.

Rakentakaa minulle tämä silta yli alkumeren jotta voin sen päällä seisten rakentaa uuden maan.

Maahiset heittäytyivät kohti luuta ja huusivat veden ylitse:

– Mitä me saamme palkkioksi, mitä annat meille ystävyyslahjaksi? Alkumeri taivaan ja maan välillä on musta ja syvä, ja kestää sata päivää matkustaa sen poikki.

Jubmelin kasvot synkkenivät:

– Tämä on käsky! Minä määrään sekä taivaasta että maasta. Silti haluan antaa lahjan tehtävästä. Minä tulen hallitsemaan uutta maailmaa. Kuitenkin haluan antaa lahjan vaivannäöstänne. Kun uudessa kauniissa maailmassa uhrataan lihaa ja porohärkien verta jumalille, silloin te, maanalaiset maahiset, saatte uhriluun tästä vaivastanne.

Nyt kiirehtivät maahiset rakentamaan siltaa maan alta taivaaseen. Jubmel rakensi uuden hyvän maailman ylös sillan kiinnikkeille, aivan kuin ihmiset laittavat savunvangitsijan ylimmäksi kodan kaarevalle katolle kotaa rakentaessan.

Jubmel siis loi maailman pienestä kauniista vaamistaan. Luista tuli maan runko ja lihasta itse maa. Verisuonista tuli valtavia virtoja ja vaamin turkin karvoista tuli suunnattoman suuria metsiä. Mutta sydämen, pienen vaamin sydämen, kätki Jubmel syvälle maahan. Niinpä voi joskus sattua, että yksinäinen poropaimen kuulee sen lyövän istuessaan valoisan kesäyön hiljaisuudessa tunturin juurella vahtimassa porojaan.

Pienen vaamin päästä Jubmel teki taivaankannen kupoliksi taivaan ja maan välille, jottei uusi maailma palaisi taivaan valon loisteesta. Opasteiksi yksinäisille tunturivaeltajille Jubmel otti vaamin silmät, jotka kantoivat surua syvyyksissään, ja kiinnitti ne taivaankannelle. Silmistä tulivat ilta- ja aamutähdet, jotka katsovat vaeltajaa sellaisella hiljaisella kaiholla, kuin vain vaamin tai rakastavan naisen silmät voivat katsoa.

Niin rakensi Jubmel uuden maailman. Vaamin pääkallon, taivaankannen, lävitse tuikkii taivaan valo maahan. Hallitsijaksi uudelle maailmalle valitsi Jubmel mahtavimman pojistaan, Bejven, valon herran.

Niin tapahtui sitten, että maanalaiset maahiset hiljenivät, alkumeri vetäytyi pois ja kaikki maanalaiset maahiset ja henget erotettiin taivaasta Jubmelin uudessa kauniissa maailmassa.

Teoksesta *Paistaa päivä pimeään*, Laatusana 1992.

Toivo Lyy
Genesis

Se ääretön, armas Tähti!
En tiedä, mistä se lähti.

En tiedä, minne se meni.
Mut tiedän: se sytytti sydämeni!

Avaruuksien takaa sen kiitävän näin
vain kipinästä ensin kimmeltäin.

Myriaadit ajat mua riensi se kohti.
Yhä kasvaen mulle sen kauneus hohti.

Se rataansa samosi kirkkautta kylväin:
näkemistäni Tähdistä se oli ylväin!

Näkemistäni Tähdistä se oli armain...
Miten onnellisin sitä odotin parmain!

Se tuli, se tuli, se läheni, läheni!
Joka hetki mun oma voimani väheni.

Yhä väkevämmin se veti mua.
Minun täytyi siihen sulautua!

Olin vallassa raastavan riemun ja vaivan.
Olin nääntyä aivan.

Ja nääntyä pyysin!
Minä liekkiä kohti liekkiä syysin.

Iäks upota toiseen!
Aurinko ahjoon aurinkoiseen!

Tulihiuksiini neitsyenkasvoni peitin
– päin sulhoa käsivarteni heitin.

Ja kurkotin suuta.
En voinut muuta!

Imin hehkua hurjin, tulisin huulin.
Tukehtuvani hurmaan luulin.

Olin sokaisemana auvon ja kauhun.
Vain kuulin huohotuksen ja pauhun.

Hän oli, hän oli mun lähelläni!
Hän oli mun miltei sylissäni!

Löi tulta! tulta –
Taju huikeni multa –

olin itse kuollut, vain kaaos eli,
joka atomi minussa värähteli! –

Myriaadit vuodet niin meni varmaan.
Kun heräsin, etsin kasvoja armaan.

Mut poissa, poiss´ oli onneni Tähti!
Se kaukaa tuli ja kauas lähti.

Avaruuksien takana kiitävän näin
sen kipinästä ensin kimmeltäin...

Ja se häipyi sinne.
– Ah, minne? minne?

Niin täynn´ olin kaipuun katkeruutta,
ett´ ensin en havainnut mitään uutta.

Mut pian pilkahti poikki tieni
niin kumman lähellä tähti pieni.

Ei ennen ollut siellä moista!
Kun katsoin: tähti seurasi toista...

Niit´ oli ympärilläni monta,
niin pienen pientä, niin avutonta...

Ja äkkiä tajusin riemukseni:
ne olivat lapsia rakkauteni!

Ne olivat olleet helmassani.
Ne olivat tulta minun tulestani!

Ne olivat minusta singonneet,
minun lieskani liekkirypäleet!

Niiss´oli hiven mun sydäntäni
– hiven myös minun mennyttä Tähteäni!

Ei täysin mennyt, vaikk´ iäksi lähti,
se ääretön, armas Tähti!

Kokoelmasta *Lasia*, 1935.

Lauri Viita

Luominen

Avaruus
Ikuisuus

Taivas täynnä auringoita,
meri täynnä pisaroita
aallon alla aalto uus.

Tuuli, tuuli vaeltaa.

Uumenista ajan, aineen,
puhki maailmoiden paineen
suuri, suora, yksinäinen
vuorenhuippu kohoa.

Vyönä velloo vaahto laineen,
päässä hohtaa kruunu jäinen.
Hartioita pilvet pyyhkii,
ilma nyyhkii.
Vaiti seisoo jättiläinen
katse pitkin ulappaa.

Kerran vuoren voima riehui.

Tuhat kertaa tuhat vuotta
laavan lieskat yötä halkoi,
tuhkavyöryt salamoi.
Tuhat kertaa tuhat vuotta
varjot häilyi, loimut liehui,
aalto kiehui,
tulsta joi.

Vetten alla, vetten päällä
tehtiin kerran työtä täällä,
kunnes aine elää alkoi.

Levää, limaa kerroksittain,
koralleja miljoonittain
luotiin, kunnes alta meren
verkalleen
nousi ihme luun ja veren,
uiva riutta palmuineen.

Tuhat kertaa tuhat vuotta
mitään ei voi tehdä suotta.

Nähkää, kuinka siivin hennoin
perho kantaa kultaa heteen!
Nähkää, kuinka vaakalennoin
albatrossi syöksyy veteen!

Nähkää, kuinka palmun siemen
pitkin pitkää meren selkää
pähkinässään samoaa!
Katsokaapa ja ihmetelkää:
ken ei myrskyyn käydä pelkää,
sille hyväntoivonniemen
kerran tarjoo mannermaa!

Nähkää, kuinka äärtä vailla
vilja huojuu lietemailla,
kuinka lauma pilven lailla
aron halki vaeltaa!

Elämä on ihmeellinen!
Kuulkaa laulu graniittinen,
nähkää lintu teräksinen
huippuvuoren päällä!

Yhä liikkuu Henki täällä.

Mitä ei voi silmin vajain
nähdä, siitä unta nähkää.
Aina uuden aamun eteen
luojankämmen tuutii tähkää.
Aina sataa tulvaveteen
lastut arkinrakentajain.
Lienet eläin taikka puu, --
kaikin soluin, sydämin
usko, tahdo jotakin,
niin se kerran tapahtuu!

Tuhat kertaa tuhat vuotta
mitään ei voi tehdä suotta.

Kokoelmasta *Betonimylläri*,
WSOY 1947.

Tiedeyhteisö kuhisee uusista tiedoista maailman- kaikkeuden synnystä – "Nobel-tasoa"

Kosmologian professorin Kari Enqvistin mukaan ajatus universumin alkumetreillä tapahtuneesta valoa nopeammasta laajenemisesta ei ole ristiriidassa Einsteinin yleisen suhteellisuusteorian kanssa.

Kosmologian professori Kari Enqvist Helsingin yliopiston fysiikan laitokselta pitää maanantaina julkaistuja tutkimustuloksia alkuräjähdyksen ensimmäisistä hetkistä erittäin merkittävänä edistysaskeleena maailmankaikkeuden tutkimuksen saralla.

Enqvistin mukaan yhdysvaltalaisutkijoiden saamat tulokset ovat "Nobel-tason havaintoja", ja ne ovat ehtineet jo aiheuttaa tiedeyhteisössä valtavaa kuhinaa.

Yhdysvaltalainen tutkijaryhmä kertoi maanantaina saaneensa ensimmäisiä suoria todisteita maailmankaikkeuden alkuräjähdyksen ensihetkillä tapahtuneesta pikalaajenemisesta eli niin sanotusta kosmisesta inflaatiosta.

Kari Enqvist kuvailee tuloksia eräänlaiseksi savuavaksi aseeksi maailmankaikkeuden sysäysmäisestä alkulaajenemisesta.

– Lyhyesti siinä on nähty gravitaatioaaltojen vaikutusta kosmiseen mikroaltosäteilyyn (taustasäteilyyn), joka on alkuräjähdyksestä tulevaa säteilyä. Tämä on vahvistus niin sanotuille inflaatioteorioille. Niiden mukaan maailmankaikkeus laajeni valoa nopeammin aivan maailmanajan alussa, sekunnin triljoonasosan triljoonasosan aikana.

Kauan odotettu havainto

Kosmologian professorin Kari Enqvistin mukaan tutkijoiden toiveena on ollut jo pitkään havaita avaruudessa niin sanottuja gravitaatioaaltoja, joiden olemassaolon jo Albert Einsteinin yleinen suhteellisuusteoria ennusti. Niitä on epäsuoraan havaittu jo 1960-luvulla, kun on tutkittu kaukaisten neutronitähtien ratoja, mutta suora havainto on tähän saakka uupunut.

– Gravitaatioaalto on ikään kuin ajan ja avaruuden häiriö, joka kulkee aaltona, Enqvist kuvailee.

Varhaisessa maailmankaikkeudessa tapahtunut eksponentiaalinen laajeneminen, inflaatio, synnytti aika-avaruudessa tällaista aaltolua.

Enqvistin mukaan inflaatioteoriat ennustavat, että gravitaatioaaltojen aiheuttama häiriö pitäisi olla mahdollista havaita kaikkialta avaruudesta tulevassa taustasäteilyssä. Taustasäteily on mikroaltosäteilyä. Se on peräisin ajalta, jolloin universumi oli noin 380 000 vuoden ikäinen.

Aaltoilun vaikutus näkyy erityisesti avaruudesta tulevan kosmisen säteilyn polarisaatiossa.

– Tämä nimenomaan oli se havainto eli havaittiin polarisaation tietty b-moodi. Teoria kertoo sitten, että sellaista ei kosmisessa mikroaltosäteilyssä ole, ellei ole olemassa gravitaatioaaltoja, Enqvist selittää.

Kosmologian professorin mukaan tutkijoille oli yllätys, että gravitaatioaaltojen merkit nousivat havainnoista esiin niin voimakkaana. Todennäköisyyksien mittapuulla ne näytettyvät paljon selvempinä kuin esimerkiksi toissa vuonna tehdyssä Higgsin hiukkasen havainnossa.

– Tietysti kaikessa on aina epävarmuutta ja nyt sitten vaaditaan varmentavia havaintoja. Mutta kyllä tutkijat ovat nyt hyvin innoissaan ja lähes suut avoinna hämmästyksestä, sanoo Enqvist.

Valon nopeuden ylitys ei riko Einsteinin periaatetta

Näkemykset kosmisesta inflaatiosta alkuräjähdyksen ensihetkillä syntyivät alkujaan 1980-luvulla. Tutkijan mukaan teorian ajatuk-

Vaikuttaa siltä, että näin on ihan oikeasti tapahtunut.

– Kari Enqvist

sena on, että kuumaa alkuräjähdyttä edelsi valo nopeammin tapahtunut laajeneminen, jossa pienestä pisteestä kasvoi silmänräpäyksessä moninverroin suurempi.

– Protoniakin paljon pienemmästä ”siemenestä” paisui arviolta metrin kokoinen pallo, joka sitten täyttyi kuumasta säteilystä. Se oli se kuuma alkuräjähdys, joka siitä lähti liikkeelle.

Gravitaatioaalto on ikään kuin ajan ja avaruuden häiriö, joka kulkee aaltona.

– *Kari Enqvist*

jaa siihen.

– Se mitä suhteellisuusteoria sanoo, on että mikään signaali ei voi kulkea valo nopeammin. Avaruusalus tai mikään massallinen objekti ei voi kulkea valo nopeammin. Ja jos objektilla ei ole massaa, kuten valolla, se kulkee täsmälleen valon nopeudella.

– Mutta se ei kiellä avaruuden laajenemista valo nopeammin, koska avaruuden laajenemisen avulla ei voi välittää mitään signaalia, tutkija korostaa.

Amerikkalaiset kiilasivat Planck-tutkijoiden edelle

Yhdysvaltaistutkijat tekivät havaintonsa etelänavalla sijaitsevalla radioteleskoopilla, joka tarkkaili vain pientä osaa taivaasta. Normaalisti maanpäälliset havaintolaitteet kärsivät ilmakehän vääristävistä vaikutuksista, mutta nämä on pyritty minimoimaan sijoittamalla teleskooppi hyvin kylmään ja syrjäiseen paikkaan.

Kosmista mikroaaltosäteilyä havaitseva Planck-tutkimussatelliitti, jonka toiminnassa suomalaisetkin ovat olleet mukana, on harvoinut avaruutta samojen tulosten toivossa kuin maanantaina julkisuuteen pompannut yhdysvaltalainen tutkijaryhmä. Satelliitin ensimmäiset havainnot julkistettiin viime vuonna.

YLE Uutiset Tiede:

http://yle.fi/uutiset/tiedeyhteiso_kuhisee_uusista_tiedoista_maailmankaikkeuden_synnysta__nobel-tasoa/7142390

– Sitä havaintodataa analysoidaan edelleenkin, mutta nyt kävi niin, että yhdysvaltalaiset ”skuuppasivat” Planckin odotetun havainnon, Enqvist sanoo.

”Ei enää vain kiinnostava teoria”

Kosmologian professorin Kari Enqvistin arvon mukaan yhdysvaltaistutkijoiden tuoreilla havainnoilla on tutkimusalalla mullistava vaikutus.

– Kyllä tässä voi ajatella olevan ikään kuin paradigman muutos. Nyt se (inflaatioteoria) ei ole enää kiinnostava teoreettinen konsepti, jolle on erilaista havaintotukea, vaan vaikuttaa siltä, että näin on ihan oikeasti tapahtunut.

Myös esimerkiksi inflaation tarkka ajanhetki ja energiaskaala on uusien tulosten myötä tarkentunut.

Tutkijan mukaan tulokset avaavat uusia polkuja jatkotutkimukselle, kun pyritään selvittämään, mitä maailmankaikkeuden alkuhetkien pikalaajenemisessa aivan fyysikaalisestikin tapahtui.

Joissain arvioissa on esitetty, että tuoret tutkimustulokset antaisivat lisäosviittaa sellaisille näkemyksille, joiden mukaan oma maailmankaikkeutemme olisi vain yksi monista rinnakkaisista univerteista. Kosmologian professori ei kuitenkaan näe tästä merkkejä.

– Se ei mitenkään sulje sitä pois, mutta en näe näissä tuloksissa mitään viitettä, jota voitaisiin tulkita sillä lailla. Innostusta se voi lisätä sellaisiin ajatteluihin, mutta kovaa tieteellistä evidenssiä ei mielestäni ole, Enqvist toteaa.

Mikko Naalisvaara

ÄIDINKIELEN PRELIMINÄÄRIKOE 2015

ESSEEKOE

Ohje

Lue tehtävät, silmäile aineistot läpi ja valitse tehtävistä yksi. Tehtävät arvostellaan pistein 0–60. Kirjoita ehyt ja kielellisesti huoliteltu teksti. Sopiva pituus on 4–5 sivua. Valmiit otsikot on lihavoitu. Muussa tapauksessa anna kirjoituksellesi oma otsikko. Merkitse kirjoitustehtävän numero otsikon eteen. Osaan tämän kokeen kirjoitustehtävistä liittyy aineistoa, jota on hyödynnettävä tehtävänannon mukaan. Jos valitset aineistotehtävän, tekstisi pitää olla siten ehyt, että lukija voi ymmärtää tekstisi, vaikka ei tunnekaan aineistoa. Aineistotehtävissä tulee viitata aineistoon. Tekstin tulee olla selvästi ja siististi kirjoitettu, mutta sitä ei tarvitse kirjoittaa puhtaaksi kuulakynällä tai musteella.

Tehtävät

1. Kulttuureissa on erilaisia siirtymäriittejä. Mikä merkitys niillä on nuorelle ja hänen yhteisölleen?
2. "Mä olen tyytymätön koska olen tyytyväinen,/ Tyytymättömyys on voimaa, sanotaan/ Vain sekaisin saa olla iloinen/ Vain hullut taikka juopot nauravat ja itkevät, muut ei/ Mun täytyy olla allapäin, on romanttista murjottaa..." laulaa Ismo Alanko laulussaan Valheita ja onnenpekkoja. Millaista on suomalainen ilo?
3. Mikä kirjallisuuden laji kiinnostaa sinua eniten ja miksi?
4. **Elokuvan lumo**
5. Nettiin ladataan satojatuhansia omakuvia vuorokaudessa. Mistä tässä ilmiöstä on kyse?
6. **Yhteiset muistomme**
7. Miten EU-maiden pitäisi järjestää puolustuksensa?
8. Ovatko stoalaiset ihanteet vain historiaa? Pohdi kysymystä hyödyntäen *Yliopisto-*lehden kirjoitusta (s. 3).
9. Kulttuurimme sanotaan olevan yliseksualisoitunut, jopa pornoistunut. Toisaalta myös arvostetuissa taideteoksissa on aina kuvattu ihmistä myös seksuaalisena olentona. Kirjoita sivulta 5 valitsemiesi runojen pohjalta essee, jossa pohdit seksuaalisuuden ja eroottisuuden ilmenemismuotoja.
10. Kirjoita kantaaottava essee seksuaalisesta häirinnästä valitsemastasi näkökulmasta. Hyödynnä esseessäsi aiheeseen liittyvää Jussi Lehmusveden ja Marke Happonen uutista *Valtuutettu puuttui seksuaaliseen väkivaltaan* (s. 4).
11. Pohdi Hannu Väisäsen kirjoituksen (kokoelmasta *Apupata*, s. 8) avulla, mikä tekee ihmisestä erilaisen tai tavallisen.

12. Viime vuosina monet yhteiskuntatutkijat ovat väittäneet, että Suomessa voi havaita yhä vahvenevaa polarisaatiota niin varallisuuden, asenteiden ja arvojen kuin elämäntapojen suhteen. Onko aihetta huoleen? Käytä hyväksesi Maaret Launin kirjoitusta Punavuoren kirjeenvaihtajan huomautuksia (s. 6–7).
13. Nykykulttuurissa yhä suurempi osa ajasta eletään virtuaalisessa maailmassa tai sähköisissä, paikkaan sitomattomissa verkostoissa. Pohdi verkkoistumisen ja virtualisoinnin vaikutuksia ihmisten identiteetin muotoutumiseen Timo Parvelan kolumnin *Isojako* (s. 9) ja omien kokemustesi pohjalta.
14. Viime vuosina vähittäiskauppa on kärsinyt heikentyneestä myynnistä ja kaupan on ennakoitu siirtyvän yhä enemmän verkkoon. Pohdi kuluttamisen muutoksen syitä ja seurauksia. Käytä hyväksesi lehtijuttua Pim, vaatekaapista tuli virtuaalinen (s. 10).
15. Tulkitse Reijo Hukkasen teosta *Laulupuut* (s. 11).

Aineisto

Tapio Ollikainen: <i>Stoalaisen seksin tutkija</i>	3
Jussi Lehmusvesi, Marke Happonen: <i>Valtuutettu puuttui seksuaaliseen väkivaltaan</i>	4
Runoja: Sofi Oksanen: <i>Joka päivä hän hipaisee</i> , Katri Vala: <i>Ratsastaja</i> , Marie Under: <i>Heleät sonetit</i> , Uuno Kailas: <i>Pieni syntinen laulu</i>	5
Maaret Launis: <i>Punavuoren kirjeenvaihtajan reunahuomautuksia</i>	6–7
Hannu Väisäsen kirjoitus kokoemasta <i>Apupata</i>	8
Timo Parvela: <i>Isojako</i> (kolumni)	9
Pauliina Grönholm: <i>Pim, vaatekaapista tuli virtuaalinen</i>	10
Jari Suomisen valokuvia Reijo Hukkasen veistoksesta <i>Laulupuut</i>	11

Huom. Tekstien kieliasu on alkuperäinen.

Stoalaisen seksin tutkija

Millaista oli antiikin stoalaisten seksi? Viilipyttymäistä ja järkähtämätöntä kuin heidän filosofiansakin?

– Stoalaisen filosofian mukaan seksin harjoittamiseen päädyttiin eettisen harkinnan jälkeen. Seksi sinänsä ei heidän ajattelussaan ollut hyvää tai pahaa, filosofi Malin Grahn sanoo.

– Stoalaisuus edellyttää järkevät ja hyvin perustellut syyt seksille. He eivät olisi aiheuttaneet teolla mielipahaa itselleen, toiselle eivätkä muille.

Stoalaisten moraalifilosofia ei kummunnut auktoriteettien rajoituksista tai säännöistä. Suuntauksessa jokainen pyrki kehittämään itse itsensä moraalisesti mahdollisimman hyveelliseksi niin makuuhuoneessa kuin muuallakin.

Hyvin radikaalia oli se, miten vähämerkityksisinä he ylipäätään kokivat sukupuolisuuden ja seksuaalisuuden. Näiden ei ajateltu mitenkään vaikuttavan ihmisen rationaaliin kykyihin.

– He olivat hyvin tasa-arvoisia: korkein mahdollinen olemisen tapa eli viisaus oli niin miesten kuin nais-

tenkin saavutettavissa. Stoalainen filosofi Musonius Rufus jopa vaati tytöille ja pojille samanlaista kasvatusta ja koulutusta, mikä ei nykyäänkään ole itsestään selvää.

Seksuaalisten impulssien valtaan heittäytymistä kritisoineet stoalaiset saattavat vaikuttaa tylsimyksiltä. Toisen kunnioittamiseen ja henkilökohtaiseen moraaliseen harkintaan perustuva pohdiskelu olisi silti hyödyllistä nykyäänkin.

– Kulttuurimme on hyvin seksuaalisoitunutta. Syntyy helposti käsitys, että mitä nuorempana ja mitä useamman kanssa seksiä harrastaa, sen parempi. Stoalaisittain voisi olla hyödyllistä miettiä, millainen luonne minulla pitäisi olla, jotta voin parhaiten olla kunnioitettava toista ihmistä kohtaan.

Sukupuolisuuden kysymykset ovat kiehtoneet Grahnia filosofina alusta alkaen.

– Se, miten sukupuoli ohjaa ajatteluamme, on aina ajankohtainen, yhteiskunnallisesti ja henkilökohtaisesti merkittävä teema.

TAPIO OLLIKAINEN

MALIN GRAHN VÄITTELEE HUMANISTISESSA TIEDEKUNNASSA 25.10. SUKUPUOLISUUDESTA JA SEKSUAALISUUDESTA ANTIIKIN STOALAISTEN FILOSOFIASSA.

Yliopisto 8/2013

Valtuutettu puuttui seksuaaliseen väkivaltaan

Ammattikoulujen työistä kolmannes kokenut seksuaalista väkivaltaa

Jussi Lehmusvesi HS

Marke Happonen HS

LASTEN ja nuorten kohtaamaa seksuaalista väkivaltaa ei saisi vähätellä, sanoo lapsiasiavaltuutettu Tuomas Kurttila.

Kurttila otti kantaa asiaan Toukofest-tapahtumassa Jyväskylässä keskiviikkona.

”Kyseessä on kehon intiimialueiden vastentahtoinen koskettelu, yhdyntään pakottaminen tai painostaminen sekä tavaran tarjoaminen vastineeksi seksistä”, Kurttila muistutti.

Koululaisten seksuaalinen häirintä ja väkivalta ovat hälyttävän yleisiä.

VALTAKUNNALLISESSA kouluterveyskyselyssä häirinnästä kysyttiin ensimmäisen kerran kolme vuotta sitten. Jo tuolloin häirinnästä ja väkivallasta kertoivat eniten ammattikoulujen työt.

Viime vuoden kyselyssä ammattiin opiskelevista työistä jo joka kolmannes ilmoitti joutuneensa seksuaalisen väkivallan kohteeksi

joskus tai toistuvasti.

Lukiolaistyöistä näin vastasi joka neljäs ja peruskoulun yläluokkalaisista joka viides.

Kurttilan mukaan aikuisten tulisi puhua yhä varhaisemmin lapsille seksuaalisen väkivallan todellisuudesta

SUOMEN ammattiin opiskelevien liitossa (Sakki) ongelma on tiedostettu hyvin. Aiheesta on yritetty jo aiemmin herättää keskustelua.

”Hyvä, että Kurttila puuttui asiaan. Sillä meidät on huomioitu aika heikosti tässä asiassa”, Sakki ry:n puheenjohtaja Aleksei Fedotov sanoo.

Hän uskoo, että tyttöjen seksuaalinen häirintä ammattioppilaitoksissa on hyvin pitkälle piiloilmiö, joka on syvällä toiminta- ja tapakulttuurissa.

Ahdistelun uhriksi joutuvien tyttöjen on vaikea puhua kokemuksistaan.

”Myös ammattioppilaitosten opettajat voisivat olla aktiivisempia. Olemme huomanneet, että he ovat

aika välinpitämättömiä”, Fedotov kertoo.

SAKKI ry:ssä seksuaalisen ahdistelun syitä on pohdittu paljon. Fedotov arvelee, että syynä on ammattioppilaitosten maskuliininen ja hitaasti muuttuva tapakulttuuri.

”Monet opiskelualat ovat perinteisesti olleet sukupuolijakaumaltaan miehiä. Ammattioppilaitoksissa seksuaalinen häirintä on useammin fyysistä kuin esimerkiksi lukioissa. Sellaista kähmintää”, Fedotov sanoo.

”Myös seksuaalisen väkivallan juridisesta puolesta pitäisi puhua enemmän. Se on rikos ja voi olla yksilön kasvun kannalta hyvin merkittävä asia”, hän muistuttaa.

Sakki ry pyrkii puuttumaan ammattioppilaitosten kiusaamisongelmiin esimerkiksi Normit nurin-kampanjalla.

Helsingin Sanomat
29.5.2014

Ratsastaja

Tänään kulki ratsastaja majani ohi,
kuin valkoinen liekki oli hänen hevosensa.
Hän katsoi minua mustin silmin,
ne olivat kuin yöllinen metsä,
joka palaa.
Särjin tänään kauneimman ruukkuni,
itkin sitä katkerasti.

Katri Vala, kokoelmasta *Sininen ovi*, 1926.

Joka päivä hän hipaisee

Joka päivä hän hipaisee
 hississä huomaamatta
Joka päivä hän hipaisee
 pöydässä pöydän alla
Joka päivä hän hipaisee
katsoo muualle
Joka päivä hän hipaisee
 käsi vain sattumalta
 taputtaa kuin halpaa lehmää

Kopiohuoneeseen en koskaan mene yksin
En yksin varastoon
En jää yksin osastolle

Joka päivä hän hipaisee
 katsoo muualle
Joka päivä hän hipaisee
 käsi vain sattumalta
 taputtaa kuin halpaa lehmää

Ja minun ruumiini ei ole enää minun
Ja minun lanteeni ei enää minun
Ja minun rintani ei minun, ei minun

Ja minun ruumiini on kiveä
Ja minun lanteeni on kiveä
Ja minun rinta on kiveä
 kivistää

Ja kuitenkin kuolisin
jos joku huomaisi

Sofi Oksanen, kokoelmasta *Liian lyhyt hame.*
Kertomuksia keittiöstä, Bonnier kirjat, 2011.

Pieni syntinen laulu

Pien ihanaiseni, vuoteellain
olet ollut alaston.
Minä syntimme muistoa laulussain
en kiellä: se kaunis on.

Ja kun silmäni suljen, päivin, öin
näen vartes vieläkin,
ihos kuultoa, poveas ikävöin
ja syntiä, suloisin.

Ja aina, kun olet lähelläin
ja suutas suutelen,
minä tunnen kanssasi kylpeväin
pyhiss' aalloissa Gangeksen.

Sinä puhdistat, sinä nostat vain,
siks syntimme kaunis on.
Tytär jumalan, minun vuoteellain
olet ollut alaston!

Uuno Kailas, kokoelmasta
Silmästä silmään 1926.

Heleät sonetit

Sun sormes eksyi silkkiin puseron,
ja myöden antoi solki halkion,
ja esiin puhkes olan kukka valkoinen,
ja kohos rinta vapauttamista pyytäen.

Sun huusi katsees kuuma houkutus:
kuin lemmejanon voisi sammuttaa!
Pian pitsilumi selältäni valahtaa,
ei peitä ruumistani enää vaatetus.

Pois kuori intohimo vaattehet,
ja melkein kiinni silmät utuiset
näin sinut, jähmettyneen katsehen

ihoni kauneutta ihailien.
Pian leimui lemme liekki tulisin,
ja käsihisi hiljaa katosin.

Marie Under, kokoelmasta *Sonetid*, 1917.
Tässä virolaisten runojen antologiasta *Puutar-*
han syksy, suom. Sirpa Hajba. SKS 1978.

Punavuoren kirjeenvaihtajan reunahuomautuksia

Punavuori.
Kaupunginosa.

Ensimmäinen työpaikkani oli tiskarin pesti punavuorelaisessa trendikapakassa. Olin yökerhoneitsyt, joten moni asia piti oppia kantapään kautta. Valkoviiniä hain lämminkellarista ja hätkähdin, kun vessassa vedettiin tavaraa naamaan 27-klubilaisella varmuudella. En koskaan allekirjoittanut työsopimusta, ja työnkuvaani minut perehdytettiin huitomalla tiskikoneen suuntaan. Tajusin oitis, että joukossa egoismi ja päihdeongelmat tiivistyivät, mutta jokin selittämätön Punavuoriskenessä kiehtoi, koska jäin ja jämähdin.

Punavuorta kehutaan kulttuurisesti monipuoliseksi, eurooppalaiseksi ja trendikkääksi kaupunginosaksi. Paikallishistoria vilisee viinatrokareita ja prostituoituja, joten (sinänsä aivan pöllön) alkoholilainsäädännön polkemisen ja henkisen huoraamisen juuret kasvavat syvällä rööperiläisessä maaperässä. Se Rööperi, jonka minä tunnen, on edellä mainittujen cooliustekijöiden lisäksi pateettisen ulkonäkökeskeinen, mukasuvaitsevainen, emotionaalisesti murrosikäinen ja mainettaan tyhmempi.

Vuosien varrella olen huomannut puolustelevani paikallisten käytöstapoja. Kulttuuriin kuulumattomat ihmettelevät, miksi nämä kaikennähneet renessanssi-ihmiset eivät osaa puhua muusta kuin itsestään, kuuntelemisesta puhumattakaan. Yritän selittää: jos kaksi egosentristä ihmistä kohtaa, alkaa taistelu puheenvuoroista. Kuulluksi tulee, jos on kyllin aggressiivinen. Parhaimmillaan punavuorelaisten viininlipittämisen ohessa tapahtuva leukojen louskutus on kuin hyvin ohjattua sitcomia: ymmärretään puhua hiukan toisen päälle ja kertoa vain ne parhaat jutut. Ei-punavuorelaiset ymmärtävät kyllä konseptin viihteellisyyden, mutta sitä heidän kritiikkinsäkin koskee: voisiko aikuisten ihmisten keskustelu sittenkin

*Se todellisuuden taso,
johon ironia viittaa,
on pannassa.*

rakentua viihdearvoa hienostuneempien hyveiden varaan? Olenkin joutunut myöntämään, että Punavuoreessa ei ymmärretä introverttiutta, jolle sitä ole verhottu design-vaateparteen.

Y-sukupolven (1980–1995 välillä syntyneiden) edustajien haukutaan olevan hetkessä eläviä narsisteja. Punavuorelaiset ovat Y-sukupolven airuita, ja ymmärtäähän sen: kun ollaan yöelämän kirkkaimmassa kärjessä, on harrastettava laadunvalvontaa ja etsittävä parhaat etkot, bileet ja jatkot. Ei riitä, että hengataan Roban siisteimmässä remmissä, jos Uudenmaankadun kotibileiden seinäreliiefit ovat vielä vanhemmat ja äänentoisto vielä enemmän mittatilaustyötä. Tässä iänikuisessa säpinän ja kovempien kiksien perässä juoksemisessa on se ongelma, että vielä kaarevammat ripset ja kireämmät paikat tulevat aina ennen pitkää vastaan. Epäilen, että Y-sukupolvelaisten kannattaisi pysähtyä pohtimaan, onko elämän halki, poikki ja pinoon bilettäminen sitten kuitenkaan niin autuaaksitekevää, tai ylipäätään pysähtyä pohtimaan, ihan mitä vain.

Punavuorelainen parisuhdekulttuuri on huomionarvoisen alikehittynyttä. Oikeastaan tulee puhua sukupuolikulttuurista, koska harvoin kaksi baarista toisensa löytänyttä päätyy sitoutumaan. Tätä selittää yhtäältä edellä mainittu levottomuus ja kokemusten keräily, toisaalta Y-läisen skeptinen suhtautuminen parisuhteeseen. Vaikka ”tunne” kaikki toisemme ja juttelemme niidenkin kanssa, joita emme (vielä) ”tunne”, pidämme tarkoin vaarin siitä, ettei kukaan vahingossa luulisi, että joku merkitsee meille jotakin. Punavuoren parivaljakot kisaavat kiihkeimmin siitä, kumpi välittää vähemmän. Viime perjantaiyöstä kerrottaessa muistetaan lisätä, että ”ei tästä mitään tule”.

Ymmärrän kokemushakuisuuden pari-

kymppisten keskuudessa. En ihmettele, että 20-vuotias media-alan matti haluaa kerätä sulkia hattuunsa, kun on kerran kuppiloitten ja kissojen suloiseen kalanmakuun pääsyt. Mutta kun vaihe ei tunnu menevän ohi! Samat naamat tuolla huitelevat, Makian takki vain vaihtuu. Parisuhdetta saa pelätä, koska se on pelottava asia. Mutta siinä mennään metsään, jos ryhdytään downshiftaamaan tunne-elämästä.

Onneksi meillä Punavuoressa kuitenkin hyväksytään, täällä elävät sulassa sovussa etniset, seksuaaliset ja kulttuuriset vähemmistöt. Kaikki ovat samalla viivalla, ja mitä isomman metelin omasta seksielämästään tekee, sitä aidompi tyyppi on. Suvaitsevaisuuden kanssa sillä ei ole mitään tekemistä: olen toistuvasti todistanut paikallisten menettävän maailmaasyleilevyytensä tyystin, jos joku ei olekaan trendikäs tai kiinnostunut elektronisesta musiikista. Kyllähän Punavuoressa saa lähteä baariin verkkareissa, kaikin mokomin, etenkin jos verkkarit ovat vintage-Adidakset tai jos joku pukeutuu ironisesti. Mutta se todellisuuden taso, johon ironia viittaa, on pannassa. Tilastollisia keskivertotapauksia kavahdetaan. Kään-teistä elämäntaparasmia olisi syytä kaih-

taa, sillä kuten tunnettua on, rasismi haittaa aina myös rasistia itseään.

Varsinaisia ruudinkeksijöitä näkyy Punavuoren kaupunkikulttuurissa siis aika harvoin. Heitä on, mutta he ovat jossain muualla kuin varsinaisilla sosiaalisilla pelipaikoilla, sillä toisin kuin suurin osa Rööperin yössä suhivista uskoo, tuloksia ei tehdä ryyppäämällä kavereiden kanssa. Ryyppääminen on rööperiläisille rakasta ajanvietettä, eikä siinä mitään, mutta olisi tärkeä hahmottaa, että ihan sama mitä blogeissa julistetaan, duuni-paikkoja ja merkityksellisiä ihmissuhteita ei yleisesti ottaen kannata hakea aamuyön piz-zajonosta.

Eräs kollegani sanoi minulle kerran, etten ikinä olisi saanut ensimmäistä työpaikkaani, jos en olisi ”niin kaunis ja ihana”. Hän ilmeisesti viittasi siihen, että taidoillani ei ollut mitään tekemistä työllistymiseni kanssa. Eikä ollutkaan, sehän oli ensimmäinen työpaikkani; minä pääsin töihin suhteilla, kuten kaikki muutkin. Kokoavasti voin todeta, että Punavuori onkin hyvä paikka niille, jotka eivät loista varsinaisessa substanssiosaamisessa. Tärkeintä on saada elämä kuulostamaan raflaavalta.

Maaret Launis

Käkriäinen, Helsingin yliopiston kirjallisuuden opiskelijoiden lehti 3/2013

Kriitikko punavuorelaistui 18-vuotiaana. Seitsemän Punavuoressa vietettyä vuotta näkyy muun muassa siinä, että hän kutsuu itseään kriitikoksi (nousuhumalassa jopa ”Kriitikkoguruksi”) luonnosteltuaan oheisen, elämänsä ensimmäisen kritiikin ruutupaperille.

Meidän kylällä elää varsin tavallista väkeä. Tietyissä olosuhteissa he saattavat vaikuttaa ihmeellisiltä. Todellisuudessa on vain arkista ukkoa ja akkaa tupia täyttämässä.

On kuitenkin yksi erikoisuus. Muutama vuosi sitten ylärinteen parakkiin muutti pariskunta Lillen kaupungista. Ostivat töllin viettääkseen siellä eläkepäivänsä. Rouva oli huonossa kunnossa. Liikkui rullatuolissa tai ei liikkunut ollenkaan. Heitä pyydeltiin kylään erinäisiin iltamiin, mutta eivät tulleet. Kukaan ei koskaan tutustunut heihin. Pari vuotta sitten rouva kuoli. Hänet käytiin hautaamassa jonnekin Pohjois-Ranskaan, mutta herra palasi. Ja asuu nyt yksin torppaansa. Ei tapaa ketään. Kukaan tuskin tietää hänen nimeään. Joskus huomaan hänet supermarketissa, kuulen miten hän puuskuttaa. Hän on täyteläisen pyöreä ja lyhyt kuin eräs belgialainen makkaralaji. Potee hengenahdistusta. Harvoin tervehdimme.

Talvi-iltaisoin, kun puissa ei ole lehtiä, näen hänen mökkeröisensä. Jos moraali antaisi periksi, voisi kiikaroida, mitä herra siellä puuhaa. En kuitenkaan kehtaa. Huomaan ohii ajaessani silloin tällöin, miten puutarhaan on ilmestynyt uusi tonttu, lyhty, vilkkuvalo, juorupeili tai muu kummajainen. Sellaisia leskimiehen iloja.

Eräänä lauhana varhaiskevään iltana kävelin talon ohii. Teki mieli mennä nuuskimaan hedelmäpuiden umppuja. Huomasin mökin pihalla taas uuden koristuksen. Kipsinen delfiini toimitti vaasin virkaa.

Sitten kuulin musiikkia. Ikkunat ja ovet olivat auki. Kappale oli tuttu, vaikka se soitettiin huuliharpulla. Jäin väijymään, tunsin itseni varkaaksi. Mutta palkkio oli sen arvoinen.

Näin miten nimetön herra istui kukikkaalla sohvallaan, katsoi televisiota, johon oli selvästi asennettu karaoke-ohjelma. Pyöreä herra puuskutti huuliharppuunsa ja yritti pysytellä mukana karaokeksen jytkeessä. Vaikka herra ja hänen karaokensa olivat eri mieltä sekä rytmistä että melodiasta, tunnistin ikivihreän. Se oli "La Cumparsita", tango, jonka alkuperäiset, Matos Rodriguezin kirjoittamat sanat on ikävinä unohdettu: "Kurjuuksien kulkue editse raihnaan laahustaa..."

Palatessani kotiin tunsin oloni haikeaksi. Hyräilin hiljaa "La Cumparsitan" kohtalokasta, sykkivää melodiaa. Kevät oli julistettu alkaneeksi, ei trumpetilla vaan huuliharpulla.

Teoksesta *Apupata*, Hannu Väisänen, 2011.

Isojako

Kirjottu Jakob Faggot.
 Riippumatta siitä, asuuko suomalainen keskellä metsää, autiolla saarella, kerrostalossa, rintamamiestaloalueella, Savossa, Hämeessä vai Pohjanmaalla, on hänellä lähes aina ikävä naapuri.

Yhden naapuri lapioi juuri lumesta aukaistut pihatiet umpeen, raahailee roskalaatikoita pitkin pihvoja ja huutelee hävyttömyyksiä aidan takaa.

Toisen naapuri piilottelee rajapyykkejä, katkoo pihapuita, vierittelee tontille kiviä ja uhkaa tappa perheen lemmikit kansallispelivälineellämme pesäpallomailalla.

Kolmannen naapuri kieltää kaiken liikenteen maa-alueellaan pakottaen naapurinsa tuomaan tontilleen noin 2 500 kottikärrykuormaa parin kuorma-autolastin sijasta.

Neljännän naapuri tehtailee poliisille ilmoituksia lasten musiikkiharrastuksista, ruohonleikkurin käytöstä ja koirien haukusta.

Vuoden 1757 valtiopäivillä hyväksyttiin Jakob Faggotin ajama isojako ainoaksi maanjakomenetelmäksi Ruotsi-Suomessa. Kyläyhteisöt rikottiin ja talot ripoteltiin peltojen pieluksille pitkin metsiä. Näin tapahtui, jos yksikin kyläläinen sitä vaati. Ja aina löytyi se yksi. Sen seurauksena kadotettiin kyläyhteisöt, joissa ihmiset jakoivat tilaa, aikaa ja omaisuuttaan toistensa kanssa. Yhteiselon sijaan ruvettiin vahtimaan ylävirrasta valuvia kirveenlastuja.

Vaan mikään ei ole ikuista. Ei edes isojako. Viime vuosina virtuaaliset kyläyhteisöt ovat tuoneet ihmisiä taas lähemmäksi toisiaan. Arat suomalaiset ovat hiipineet peltojensa kulmilta tavarain ja palveluiden vaihtopiireihin, harkinneet autojen yhteiskäyttöä ja erilaisia harrasteryhmiä, allekirjoittaneet kansalaisaloitteita, perustaneet kirjallisuus- ja ruokapiirejä sekä oppineet hyödyntämään lukemattomia muita sosiaalisen median tarjoamia mahdollisuuksia. Etäisyydet ihmisten välillä ovat alkaneet taas kaventua, kun bitit ovat muuttuneet kosketukseksi.

Ehkä meitä ei sittenkään ole tuomittu elämään ikuisesti kaukana toisistamme, kinnastellen ja riidellen. Ja jonain päivänä se ikävä naapurikin vielä poimii lastukiehkuran rannastaan, ottaa oman työkalunsa ja rientää tarjoamaan nyrkin sijasta apuaan.

Kaksi ja puoli vuosisataa siihen meni, mutta ei meitä yksi ruotsalainen Jakob niin vain nujerra. Seuraavaksi voimmekin sitten jo käydä reippain mielin työstämään sotatraumojamme ja niiden synnyttämää ryyppäämisen, aggressiivisuuden ja vaikeutemisen kulttuuria.

Yhteishyvä, lokakuu 2013

Timo Parvela on Kirkkonummella asuva kirjailija, joka kotipellon reunalta tarkkailee muuttolintuja, peuroja ja muuta maailmanmenoa.

Timo Parvela

Pim, vaatekaapista tuli virtuaalinen

Muodin facebookkeissa käyttäjä suunnittelee, ostaa ja jakaa bongauksensa vielä kavereidenkin kanssa. Suomalainen palvelu Styleloving pyrkii vakavissaan kansainvälisille markkinoille.

KIRJAUDUN SISÄÄN ja kokoan virtuaalista ostoslistaa. Klikkaan Zaran hametta. Merkitsen sydämellä – ”lovetan” – Vagabondin saappaat muotibloggaajan profiilista. Guccin laukku, Samujin neule.

Syntyy asukokonaisuus ja vaikka kokonainen virtuaalinen vaatekaappi. Tuotekuvat ovat verkkokaupoista, joihin voin klikata itseni suoraan ja ostaa tuotteet. Tai sitten vain inspiroitua ja jakaa poimintani muiden käyttäjien näkyville.

NÄIN TOIMIVAT uudet tyylin verkkopalvelut: yhdistävät shoppaajat, bloggaajat ja verkkokaupat. Toisia käyttäjiä voi esimerkiksi seurata kuten Facebookissa.

Suurin palveluista on Hollannissa sijaitseva Fashiolista, jolla on 1,7 miljoonaa käyttäjää 165 maassa. Suomalaisia käyttäjiä on noin 34 000. Sen kotimainen vastine Styleloving aloitti helmikuussa.

”Aloin työstää palvelua, kun oma ostamiseni oli siirtynyt enemmän nettiin”, perustaja Helene Auramo sanoo. Auramo on yksi blogipalvelu Indiedaysin perustajista, bloggaaja itsekin.

Fashiolistassa on työntekijöitä kaksikymmentä, Stylelovingilla vasta yksi kokoaikainen. Käyttäjiä on Auramon mukaan joitain tuhansia, mutta tavoitteena on kansainväliset markkinat: ”Mietimme, pitäisikö Stylelovingin olla myös suomeksi, mutta käyttäjiä on jo nyt Yhdysvalloista ja Britanniasta.”

Sekä Fashiolista että Styleloving tekevät rahaa affiliate-linkeillä, joihin perustuu osin myös blogien ansainta-

logiikka. Jos käyttäjä klikkaa palvelun kautta verkkokauppaan ja tilaa tuotteen, kauppa maksaa siitä palvelulle.

Styleloving ei kuitenkaan aina hyödy palvelun kautta tehdyistä ostoksista, sillä käyttäjä voi poimia profiilinsa tuotteita myös verkkokaupoista, joiden kanssa Stylelovingilla ei ole sopimusta.

PALVELUT houkuttelevat käyttäjiksi etenkin bloggaajia. Fashiolistan Emilie Sobelsin mukaan bloggaajat saavat sivuston kautta lisää lukijoita, kansainvälistä näkyvyyttä ja yhteyksiä isoihin yrityksiin.

Moumou-muotiblogin pitäjä Iina Moukola on jo koulussa Stylelovingiin.

”Käytän sitä virtuaalisena vaatekaappina, jolla suunnittelen eri asuyhdistelmiä myös blogia varten”, Moukola sanoo.

Hän pitää siitä, että tuotteita voi vertailla muiden käyttäjien kanssa, mutta affiliate-linkeistä voisi kertoa käyttäjälle jopa selvemmin.

”Blogini lukijat ovat erittäin tarkkoja kaupallisista kyköksistä.”

TAVALLISELLE käyttäjälle palvelu toimii parhaiten muistilistana.

Jos haluan myöhemmin ostaa Styleloving-profiiliini liittämani Vagabondin saappaat, siellä ne odottavat.

PAULIINA GRÖNHOLM

styleloving.com, fashiolista.com

Helsingin Sanomien
Nyt-liite 15.11.2013

Reijo Hukkanen, *Laulupuut*, 2012.
Musiikkitalon edusta, Helsinki.
Kuvat: Jari Suominen

*Viistosti Musiikkitaloa vastapäätä
Mannerheimintien toisella puolella on
Eduskuntatalo ja aukion toisella
reunalla nykytaiteen museo Kiasma.*

